Natural Resources Conservation Service In cooperation with Ohio Department of Natural Resources, Division of Soil and Water Conservation; Ohio Agricultural Research and Development Center; Ohio State University Extension; and Coshocton County Commissioners # Soil Survey of Coshocton County, Ohio ### **How To Use This Soil Survey** #### **General Soil Map** The general soil map, which is a color map, shows the survey area divided into groups of associated soils called general soil map units. This map is useful in planning the use and management of large areas. To find information about your area of interest, locate that area on the map, identify the name of the map unit in the area on the color-coded map legend, then refer to the section **General Soil Map Units** for a general description of the soils in your area. MAP SHEET #### **Detailed Soil Maps** The detailed soil maps can be useful in planning the use and management of small areas. To find information about your area of interest, locate that area on the **Index to Map Sheets**. Note the number of the map sheet and turn to that sheet. Locate your area of interest on the map sheet. Note the map unit symbols that are in that area. Turn to the **Contents**, which lists the map units by symbol and name and shows the page where each map unit is described. The **Contents** shows which table has data on a specific land use for each detailed soil map unit. Also see the **Contents** for sections of this publication that may address your specific needs. This soil survey is a publication of the National Cooperative Soil Survey, a joint effort of the United States Department of Agriculture and other Federal agencies, State agencies including the Agricultural Experiment Stations, and local agencies. The Natural Resources Conservation Service (formerly the Soil Conservation Service) has leadership for the Federal part of the National Cooperative Soil Survey. Major fieldwork for this soil survey was completed in 1991. Soil names and descriptions were approved in 1996. Unless otherwise indicated, statements in this publication refer to conditions in the survey area in 1991. This survey was made cooperatively by the Natural Resources Conservation Service; the Ohio Department of Natural Resources, Division of Soil and Water Conservation; the Ohio Agricultural Research and Development Center; the Ohio State University Extension; and the Coshocton County Commissioners. The survey is part of the technical assistance furnished to the Coshocton Soil and Water Conservation District. Financial assistance was provided by the Coshocton County Commissioners. Soil maps in this survey may be copied without permission. Enlargement of these maps, however, could cause misunderstanding of the detail of mapping. If enlarged, maps do not show the small areas of contrasting soils that could have been shown at a larger scale. The United States Department of Agriculture (USDA) prohibits discrimination in all of its programs on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact the USDA's TARGET Center at 202-720-2600 (voice or TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326W, Whitten Building, 14th and Independence Avenue SW, Washington, DC 20250-9410, or call 202-720-5964 (voice or TDD). USDA is an equal opportunity provider and employer. Cover: Contour stripcropping in an area of Coshocton-Westmoreland complex, 15 to 25 percent slopes. Additional information about the Nation's natural resources is available on the Natural Resources Conservation Service home page on the World Wide Web. The address is http://www.nrcs.usda.gov. ### **Contents** | How To Use This Soil Survey3 | BhB—Bethesda channery loam, 0 to | |--|--| | Foreword9 | 8 percent slopes | | General Nature of the County11 | BhD—Bethesda channery loam, 8 to | | Climate 12 | the state of s | | History12 | · | | Physiography, Relief, and Drainage12 | | | Natural Resources13 | | | Geology13 | · · · · · · · · · · · · · · · · · · · | | Agriculture and Industry14 | · · · · · · · · · · · · · · · · · · · | | Transportation Facilities14 | | | How This Survey Was Made14 | | | Soil Survey Procedures15 | | | General Soil Map Units17 | | | Nearly level to very steep soils formed in | 35 to 70 percent slopes | | mine spoil and residuum17 | CdA—Caneadea silt loam, 0 to 2 percent | | Bethesda-Coshocton-Westmoreland | slopes | | association17 | CfA—Chili loam, 0 to 2 percent slopes | | Coshocton-Westmoreland-Rigley | CfB—Chili loam, 2 to 6 percent slopes | | association18 | CfC—Chili loam, 6 to 15 percent slopes | | Coshocton-Brownsville-Westmoreland | CfD—Chili loam, 15 to 25 percent slopes 36 | | association19 | CfE—Chili loam, 25 to 35 percent slopes | | Gently sloping and sloping soils formed | CgA—Chili-Urban land complex, 0 to | | mostly in glacial till20 | 2 percent slopes38 | | 4. Titusville-Homewood-Loudon | CgB—Chili-Urban land complex, 2 to | | association | 6 percent slopes | | Nearly level to very steep soils formed in | ChA—Cidermill silt loam, 0 to 2 percent | | alluvium, lacustrine sediments, and glacial | slopes | | outwash21 | ChB—Cidermill silt loam, 2 to 6 percent | | 5. Tioga-Chili-Watertown association 21 | slopes | | 6. Watertown-Glenford-Fitchville | CkC—Clarksburg silt loam, 6 to 15 percent | | association21 | slopes40 | | 7. Glenford-Tioga-Orrville association 22 | CkD—Clarksburg silt loam, 15 to 25 percent | | 8. Melvin-Newark association | slopes41 | | Detailed Soil Map Units | | | AaB—Aaron silt loam, 2 to 6 percent slopes 26 | slopes41 | | AaC2—Aaron silt loam, 6 to 15 percent | CoC2—Coshocton silt loam, 6 to 15 percent | | slopes, eroded26 | | | AfB—Alford silt loam, 2 to 6 percent slopes 27 | CoD—Coshocton silt loam, 15 to 25 percent | | AfC2—Alford silt loam, 6 to 15 percent | slopes43 | | slopes, eroded27 | CoE—Coshocton silt loam, 25 to 35 percent | | BgB—Bethesda loam, 0 to 8 percent slopes 28 | slopes43 | | BgD—Bethesda loam, 8 to 25 percent | CpC—Coshocton silt loam, 6 to 15 percent | | slopes28 | | | BgE—Bethesda loam, 25 to 40 percent | CpD—Coshocton silt loam, 15 to 25 percent | | slopes29 | slopes, very stony45 | | 510p6020 | 510p05, vory 510riy | | CrD—Coshocton-Rigley complex, 15 to | HaE—Hazleton channery sandy loam, | | |---|---|-----| | 25 percent slopes45 | 25 to 35 percent slopes | 62 | | CrE—Coshocton-Rigley complex, 25 to | HaF—Hazleton channery sandy loam, | | | 35 percent slopes46 | 35 to 70 percent slopes | 63 | | CsD—Coshocton-Westmoreland complex, | HeF—Hazleton channery sandy loam, 25 to | | | 15 to 25 percent slopes 47 | 70 percent slopes, very bouldery | 63 | | CsE—Coshocton-Westmoreland complex, | HoB—Homewood silt loam, 2 to 6 percent | | | 25 to 35 percent slopes | slopes | 64 | | DeC—Dekalb channery sandy loam, 6 to | HoC—Homewood silt loam, 6 to 15 percent | | | 15 percent slopes, stony49 | slopes | 66 | | Ds—Dumps, mine50 | Ht—Huntington silt loam, rarely flooded | | | EuA—Euclid silt loam, occasionally flooded 50 | JmA—Jimtown loam, 0 to 2 percent slopes | | | FaB—Fairpoint loam, 0 to 8 percent slopes 51 | KeB—Keene silt loam, 2 to 6 percent slopes | | | FaD—Fairpoint loam, 8 to 25 percent slopes 51 | KeC—Keene silt loam, 6 to 15 percent slopes | | | FaE—Fairpoint loam, 25 to 35 percent slopes 52 | La—Landes sandy loam, rarely flooded | | | FeB—Farmerstown loam, 0 to 8 percent | Lb—Landes loam, occasionally flooded | | | slopes52 | Lo—Lobdell silt loam,
occasionally flooded | | | FeC—Farmerstown loam, 8 to 20 percent | LrB—Loudon silt loam, 2 to 6 percent slopes | | | slopes | LrC—Loudon silt loam, 6 to 15 percent | | | FhA—Fitchville silt loam, 0 to 2 percent | slopes | 71 | | slopes53 | LvC—Loudonville silt loam, 6 to 15 percent | • | | FhB—Fitchville silt loam, 2 to 6 percent | slopes | 72 | | slopes55 | LvD—Loudonville silt loam, 15 to 20 percent | . – | | GdB—Germano sandy loam, 2 to 6 percent | slopes | 72 | | slopes55 | MaB—Markland silt loam, 2 to 6 percent | ' - | | GdC2—Germano sandy loam, 6 to 15 percent | slopes | 73 | | slopes, eroded56 | MaC—Markland silt loam, 6 to 15 percent | , 0 | | GhB—Gilpin silt loam, 2 to 6 percent slopes 56 | slopes | 73 | | GhC—Gilpin silt loam, 6 to 15 percent slopes 57 | MaD2—Markland silt loam, 15 to 35 percent | , 0 | | GhD—Gilpin silt loam, 15 to 25 percent | slopes, eroded | 74 | | slopes58 | Mg—Melvin silt loam, frequently flooded | | | GnA—Glenford silt loam, 0 to 2 percent | Mh—Melvin silt loam, ponded | | | slopes58 | MnA—Mentor silt loam, 0 to 2 percent slopes | | | GnB—Glenford silt loam, 2 to 6 percent | MnB—Mentor silt loam, 2 to 6 percent slopes | | | slopes | MnC—Mentor silt loam, 6 to 15 percent | 70 | | GnC—Glenford silt loam, 6 to 15 percent | slopes | 77 | | | • | ′ ′ | | slopes | MnD—Mentor silt loam, 15 to 25 percent | 77 | | flooded60 | slopes Ne—Newark silt loam, occasionally flooded | | | GuC—Guernsey silt loam, 6 to 15 percent | · · · · · · · · · · · · · · · · · · · | | | · · · · · · · · · · · · · · · · · · · | Nf—Newark silt loam, frequently flooded | | | slopes | Nn—Nolin silt loam, rarely flooded | | | GuD—Guernsey silt loam, 15 to 25 percent | No—Nolin silt loam, occasionally flooded | | | slopes | Or—Orrville silt loam, occasionally flooded | | | HaD—Hazleton channery sandy loam, | Pg—Pits, gravel | | | 15 to 25 percent slopes62 | Ph—Pits, quarry | ďΊ | | RcC—Richland silt loam, 6 to 15 percent | | WhE—Westmoreland silt loam, 25 to | | |---|------|---|-----| | slopes | . 82 | 35 percent slopes | 97 | | RcD—Richland silt loam, 15 to 25 percent | | WnA—Wheeling silt loam, 0 to 2 percent | | | slopes | . 82 | slopes | 97 | | RgC—Rigley sandy loam, 6 to 15 percent | | WnB—Wheeling silt loam, 2 to 6 percent | | | slopes | . 83 | slopes | 98 | | RgD—Rigley sandy loam, 15 to 25 percent | | Zp—Zipp silty clay loam, frequently flooded | | | slopes | . 84 | Use and Management of the Soils | | | RgE—Rigley sandy loam, 25 to 35 percent | | Crops and Pasture | | | slopes | 84 | Cropland Limitations and Hazards | | | RhD—Rigley sandy loam, 12 to 25 percent | | Crop Yield Estimates | | | slopes, very stony | 85 | Land Capability Classification | | | Se—Sebring silt loam | | Pasture and Hayland Interpretations | | | Th—Tioga fine sandy loam, rarely flooded | | Prime Farmland | | | Tk—Tioga fine sandy loam, occasionally | . 00 | Use and Management of Lands Surface | | | flooded | 87 | Mined for Coal | 110 | | Tm—Tioga fine sandy loam, frequently | . 01 | Hydric Soils | | | flooded | 87 | Woodland | | | To—Tioga-Urban land complex, rarely | . 01 | Woodland Management and Productivity | | | flooded | 88 | Woodland Harvesting and Regeneration | | | TsB—Titusville silt loam, 2 to 6 percent | . 00 | Activities | 114 | | slopes | 88 | Windbreaks and Environmental Plantings | | | TsC—Titusville silt loam, 6 to 15 percent | . 00 | Recreation | | | slopes | . 89 | Wildlife Habitat | | | Ug—Udorthents, loamy | | Engineering | | | Uh—Udorthents, loamy-skeletal | | Building Site Development | | | Up—Udorthents-Pits complex | | Sanitary Facilities | | | W—Water | | Construction Materials | | | WaA—Watertown sandy loam, 0 to 2 percent | | Soil Material for Reconstruction of | 0 | | slopes | . 91 | Strip-Mined Areas | 121 | | WaB—Watertown sandy loam, 2 to 6 percent | | Water Management | | | slopes | . 92 | Soil Properties | | | WaC—Watertown sandy loam, 6 to | | Engineering Index Properties | | | 15 percent slopes | . 92 | Physical and Chemical Properties | | | WaD—Watertown sandy loam, 15 to | | Soil and Water Features | | | 25 percent slopes | . 93 | Physical and Chemical Analyses of | | | WaF—Watertown sandy loam, 25 to | | Selected Soils | 129 | | 70 percent slopes | . 94 | Classification of the Soils | | | Wb—Wappinger sandy loam, rarely flooded | | Soil Series and Their Morphology | | | WeC—Wellston silt loam, 6 to 15 percent | | Aaron Series | | | slopes | . 95 | Alford Series | 132 | | WhC—Westmoreland silt loam, 6 to | | Bethesda Series | | | 15 percent slopes | . 95 | Brownsville Series | | | WhD—Westmoreland silt loam, 15 to | | Caneadea Series | | | 25 percent slopes | . 96 | Chili Series | | | · · | | | | | Cidermill Series | 136 | Relief | 166 | |---------------------------|-----|--|-----| | Clarksburg Series | | Living Organisms | 166 | | Coshocton Series | | Time | | | Dekalb Series | | Processes of Soil Formation | | | Euclid Series | | References | 169 | | Fairpoint Series | | Glossary | | | Farmerstown Series | | Tables | | | Fitchville Series | | Table 1.—Temperature and Precipitation | | | Germano Series | | Table 2.—Freeze Dates in Spring and Fall | | | Gilpin Series | | Table 3.—Growing Season | | | Glenford Series | | Table 4.—Acreage and Proportionate Extent | | | Guernsey Series | | of the Soils | 186 | | Hazleton Series | | Table 5.—Main Cropland Limitations and | | | Homewood Series | | Hazards | 188 | | Huntington Series | 146 | Table 6.—Land Capability and Yields per | | | Jimtown Series | | Acre of Crops | 201 | | Keene Series | | Table 7.—Capability Classes and | | | Landes Series | 149 | Subclasses | 207 | | Lobdell Series | 149 | Table 8.—Pasture and Hayland Suitability | | | Loudon Series | 150 | and Production | 208 | | Loudonville Series | 151 | Table 9.—Prime Farmland | | | Markland Series | 152 | Table 10.—Woodland Management and | | | Melvin Series | 153 | Productivity | 215 | | Mentor Series | 153 | Table 11.—Woodland Harvesting and | | | Newark Series | 154 | Regeneration Activities | 246 | | Nolin Series | 155 | Table 12.—Windbreaks and Environmental | | | Orrville Series | 155 | Plantings | 253 | | Richland Series | 156 | Table 13.—Recreational Development | | | Rigley Series | 157 | Table 14.—Wildlife Habitat | 280 | | Sebring Series | | Table 15.—Building Site Development | 288 | | Tioga Series | | Table 16.—Sanitary Facilities | | | Titusville Series | | Table 17.—Construction Materials | | | Wappinger Series | | Table 18.—Soil Material for Reconstruction | | | Watertown Series | | of Strip-Mined Areas | 320 | | Wellston Series | 161 | Table 19.—Water Management | | | Westmoreland Series | | Table 20.—Engineering Index Properties | | | Wheeling Series | 163 | Table 21.—Physical Properties of the Soils | | | Zipp Series | | Table 22.—Chemical Properties of the Soils | | | Formation of the Soils | | Table 23.—Water Features | | | Factors of Soil Formation | | Table 24.—Soil Features | | | Parent Material | | Table 25.—Classification of the Soils | | | Climate | | Interpretive Groups | | #### **Foreword** This soil survey contains information that affects land use planning in this survey area. It contains predictions of soil behavior for selected land uses. The survey also highlights soil limitations, improvements needed to overcome the limitations, and the impact of selected land uses on the environment. This soil survey is designed for many different users. Farmers, foresters, and agronomists can use it to evaluate the potential of the soil and the management needed for maximum food and fiber production. Planners, community officials, engineers, developers, builders, and home buyers can use the survey to plan land use, select sites for construction, and identify special practices needed to ensure proper performance. Conservationists, teachers, students, and specialists in recreation, wildlife management, waste disposal, and pollution control can use the survey to help them understand, protect, and enhance the environment. Various land use regulations of Federal, State, and local governments may impose special restrictions on land use or land treatment. The information in this report is intended to identify soil properties that are used in making various land use or land treatment decisions. Statements made in this report are intended to help the land users identify and reduce the effects of soil limitations on various land uses. The landowner or user is responsible for identifying and complying with existing laws and regulations. Great differences in soil properties can occur within short distances. Some soils are seasonally wet or subject to flooding. Some are shallow to bedrock. Some are too unstable to be used as a foundation for buildings or roads. Clayey or wet soils are poorly suited to use as septic tank absorption fields. A high water table makes a soil poorly suited to basements or underground installations. These and many other soil properties that affect land use are described in this soil survey. Broad areas of soils are shown on the general soil map. The location of each soil is shown on the detailed soil maps. Each soil in the survey area is described. Information on specific uses is given for each soil. Help in using this publication and additional information are available at the local office of the Natural Resources Conservation Service or the Cooperative Extension Service. J. Kevin Brown State Conservationist Natural Resources Conservation Service ## Soil Survey of Coshocton County, Ohio By J.W. Hempel and T.E. Graham, Natural Resources Conservation Service Fieldwork by J.W. Hempel, G.L. Bowden, T.P. D'Avello, R.M. Gehring, J.A. Glanville, T.E. Graham, J.A. Groves, L. Morris, C.E. Redmond, J.E. Seaholm, and J.R. Steiger, Natural Resources Conservation Service United States Department of Agriculture, Natural Resources Conservation
Service, in cooperation with the Ohio Department of Natural Resources, Division of Soil and Water Conservation; the Ohio Agricultural Research and Development Center; the Ohio State University Extension; and the Coshocton County Commissioners COSHOCTON COUNTY is in the east-central part of Ohio (fig. 1). It has a total area of 362,675 acres, or about 567 square miles. Coshocton, near the center of the county, is the county seat. In 1990, the population of the county was 35,427 (U.S. Department of Commerce 1991). Farming is the major enterprise in the county, although industry and coal mining are important to the local economy. The broad river valleys are the major cropland areas. The soils in these areas can be highly productive. The soils in the uplands generally are steep and highly dissected. Many sloping and moderately steep soils are farmed. Conservation tillage systems, contour stripcropping, and crop rotations help to control erosion on these strongly sloping soils. The steeper areas are used as woodland or pasture. Flood-control measures have been established on Wills Creek and on the Walhonding and Tuscarawas Rivers. They have not been established on Killbuck Creek, and flooding is a frequent hazard along this waterway. It is an occasional hazard along Mill Creek and Doughty Creek, which are small streams. This soil survey updates the survey of Coshocton County published in 1905 (Rice and Geib 1905). It provides additional information, soil interpretations, and larger scale maps, which are on a photographic background and show the soils in greater detail. This survey also updates the "Soils of the North Appalachian Experimental Watershed" (Kelly and others 1975). Figure 1.—Location of Coshocton County in Ohio. #### **General Nature of the County** This section provides general information about the county. It describes climate; history; physiography, relief, and drainage; natural resources; geology; agriculture and industry; and transportation facilities in the county. #### Climate Coshocton County is cold in winter and quite hot in summer. Winter precipitation, frequently snow, results in a good accumulation of soil moisture by spring and minimizes drought during summer on most soils. Normal annual precipitation is adequate for all of the crops that are suited to the temperature and length of growing season in the area. Table 1 gives data on temperature and precipitation for the survey area as recorded in the period 1951 to 1988 at the North Appalachian Experimental Watershed Research Station, which is northeast of Coshocton. Table 2 shows probable dates of the first freeze in fall and the last freeze in spring. Table 3 provides data on length of the growing season. In winter, the average temperature is 27 degrees F and the average daily minimum temperature is 19 degrees. The lowest temperature on record, which occurred on January 1, 1977, is -21 degrees. In summer, the average temperature is 70 degrees and the average daily maximum temperature is 79 degrees. The highest recorded temperature, which occurred on June 6, 1971, is 97 degrees. Growing degree days are shown in table 1. They are equivalent to "heat units." During the month, growing degree days accumulate by the amount that the average temperature each day exceeds a base temperature (50 degrees F). The normal monthly accumulation is used to schedule single or successive plantings of a crop between the last freeze in spring and the first freeze in fall. The total annual precipitation is about 37 inches. Of this, about 22 inches, or 59 percent, usually falls in April through September. The growing season for most crops falls within this period. In 2 years out of 10, the rainfall in April through September is less than 18 inches. The heaviest 1-day rainfall during the period of record was 4.63 inches on July 5, 1969. Thunderstorms occur on about 41 days each year, and most occur in summer. The average seasonal snowfall is 30 inches. The greatest snow depth at any one time during the period of record was 14 inches. On the average, 16 days of the year have at least 1 inch of snow on the ground. The number of such days varies greatly from year to year. The average relative humidity in midafternoon is about 60 percent. Humidity is higher at night, and the average at dawn is about 80 percent. The sun shines 60 percent of the time possible in summer and 40 percent in winter. The prevailing wind is from the south. Average windspeed is highest, 11 miles per hour, in spring. Tornadoes and severe thunderstorms occur occasionally. These storms are usually local in extent and of short duration. They cause damage in a variable pattern. #### **History** The first known inhabitants of Coshocton County were the Mound Builders. Little is known about these mysterious people. The area was occupied later by the Delaware and Wyandot Tribes, of which the Delaware was the most predominant. During that time, the area was an unspoiled wilderness with such an abundance of animals, fish, and birds that it was practically unnecessary to till the ground for subsistence living. The name Coshocton is a modification of the old Indian town name Goschachgunk, which was located on the spot where the city of Coshocton now lies. The pioneers of Coshocton County were largely from the New England States, Virginia, Pennsylvania, and Maryland (Hill 1881). In 1800, Charles Williams became the first known European to reside in the county Coshocton County was officially organized in 1811. At that time, it included a considerable part of what is now Holmes County. The current boundaries of the county became fixed in 1824. In 1811, Coshocton County had a population of about 1,500. In 1820, it had a population of 7,086. By 1840, the population had grown to 21,599, and by 1880, it had reached 26,763. The sharp increase in population between 1820 and 1840 was due largely to the opening of the Ohio Erie Canal. Construction on the part of the canal that is in Coshocton County took place between 1827 and 1830. Roscoe, Canal, Lewisville, and Orange became principal ports for the canal in Coshocton County. The Walhonding Canal was opened in 1847. This canal brought commerce from Mount Vernon to Walhonding and Cavallo. The importance of canal travel dwindled with the coming of the railroad. The first line was built in Coshocton County between 1851 and 1855. As early as 1835, coal was mined from the hills of Coshocton County. Mining has steadily increased since those early years, providing many individuals with income and jobs. #### Physiography, Relief, and Drainage The major portion of Coshocton County is in the Western Allegheny Plateau area. A small acreage along the west-central edge of the county is in the Eastern Ohio Till Plain area (USDA 1981). More than 500,000 years ago, the Illinoian glacier swept south, its edge just crossing what is now the Coshocton County line. In this area there is a blanket of glacial till. The glacier also blocked drainageways in Coshocton County and in the adjoining counties. Lakes, which formed in river and stream valleys, remained long enough for lacustrine sediments to accumulate. Meltwater from the glacier deposited outwash sediments in the channels of the larger streams and rivers. About 15,000 years ago, the Wisconsin glacial period again brought glaciers to Ohio, but this time the glaciers did not reach the county. The soils on terraces on valley sides formed in the lacustrine and outwash deposits that were left. The unglaciated portion of the county is characterized by steep or very steep hillsides and narrow valleys produced by stream erosion. Relief is generally high. In some places extensive areas of vertical rock faces are on unreclaimed strip-mined sites. The western part of Coshocton County is drained by the Kokosing and Mohican Rivers and, to a minor extent, by Wakatomika Creek. The Kokosing and Mohican Rivers join to form the east-flowing Walhonding River. The central part of the county is drained by White Eyes, Killbuck, and Mill Creeks and by the Muskingum River, which begins in the City of Coshocton where the Walhonding and Tuscarawas Rivers join. Eastern Coshocton County is drained by the Tuscarawas River and Wills Creek. All of these streams are a part of the Muskingum River watershed. The highest points in the county are in sections 5 and 6 of Monroe Township. They are about 1,300 feet above sea level on isolated hilltops. The low point of 720 feet above sea level occurs where the Muskingum River exits the county in the southern part of Jackson Township. #### **Natural Resources** Coshocton County has a variety of natural resources that play an important role in the local economy. The soil is one of the most important natural resources because it provides the base for agricultural and forestry crops. Coal deposits are very prevalent in the county. There is vigorous mining activity in the eastern two-thirds of the county. The Middle and Lower Kittaning members within the Allegheny System (Nos. 5 and 6) are the most frequently mined coal beds. There are also many abandoned strip mines in the county. Oil and gas also are important natural resources in the county. Wells can be found in all parts of the county and on all types of terrain. Woodland covers a major portion of the county. Timber is logged for use as sawlogs and pulp. The woodland also offers excellent food and cover for wildlife. White-tailed deer, ruffed grouse, and turkey are abundant in the county. Gravel and sand deposits are extensive within the county. They are located along the major valleys. Large gravel mines are located near Shady Bend, Coshocton, and Warsaw. Several areas in the county have been mined for clayey shale, which is used in the production of tile and brick. #### Geology The bedrock of Coshocton County is all of sedimentary origin. Two systems are represented—the Mississippian and Pennsylvanian. Only the upper part of the Mississippian is exhibited. It is
confined to the lower slopes in the western one-third of the county (Lamborn 1954). The maximum thickness of the exposed beds is about 200 feet. The exposed series, mainly the Logan Formation, consists of fine grained sandstone and siltstone interbedded with shales. Series from the Pennsylvanian System make up about 85 percent of the landscape of Coshocton County. The series represented are the Allegheny and Pottsville Series and the lower 170 feet of the Conemaugh Series. The Allegheny Series has outcrops that occur in every township in Coshocton County. The lower members are more extensive than the upper members, with a total thickness of about 170 feet. The Lower and Middle Kittaning coals are of chief economic importance for coal-mining activities in Coshocton County. The Pottsville Series also has outcrops that occur in every township in Coshocton County. It consists of the lowest members of the Pennsylvanian System. The western half of the county has large exposures of the Pottsville Series at all elevations, but in the eastern half, the exposures are confined mainly to the lower slopes. The total average thickness of the Pottsville Series is about 188 feet. The Conemaugh Series is the least extensive Pennsylvanian bedrock in Coshocton County. It is mainly confined to the upper slopes of the highest hills in many areas in the southeastern part of the county. It has been almost totally removed in the northeastern townships. The bedrocks of the Conemaugh Series consist almost entirely of sandstones and sandy shales. The maximum thickness of the Conemaugh Series is about 170 feet. Only a very small portion of Coshocton County has been affected by continental glaciation. The glacial drift in the county is of Illinoian age. It is in the western part of New Castle and Perry Townships. The topography in this area is noticeably less sloping than in other parts of the county because of the leveling effects of the glacier. The effects of glaciers in Coshocton County are not restricted to this area. Many changes in drainage have been induced through the influence of continental glaciation. In preglacial Ohio, the drainage system was quite different from the present day drainage system. The drainage system prior to the first ice invasion, or in late Tertiary time, is known as the Teays System. During this time period, water flowed to the northwest and left the current boundaries of Coshocton County at its northwest corner. As ice advanced from the northwest, it acted as a dam to this drainage system. The valleys in Coshocton County, and southeastern Ohio in general, became large stagnant lakes rather than flowing rivers. Waterways of Teays drainage systems, including minor tributaries, have thick deposits of lacustrine silts. In addition, deposits lining many stream valleys are the result of the glacier melting at its terminus and the subsequent meltwater depositing large amounts of sand and gravel along stream valleys. #### Agriculture and Industry Coshocton County has a good blend of agricultural and industrial enterprises. Most of the industries in the county are in the city of Coshocton. They include the manufacturers of paper products, stainless steel products, and water systems equipment. A large, coal-powered electrical generating plant is located in Conesville. Some of the coal used for generating electricity at this complex is mined at many different sites in the county. Despite having a diverse manufacturing base, the largest single industry in Coshocton County is agriculture. In 1987, there were 940 farms with a total of 175,000 acres of cropland (USDA 1989). The acreage of cropland is decreasing, however, because of the expansion of urban and industrial areas and the removal of natural resources from mines and quarries. Coshocton County is widely diversified in its agriculture. In 1988, about 32,000 acres of corn was harvested, 1,500 acres of soybeans, 1,700 acres of wheat, and 37,500 acres of hay. Milk production in 1988 yielded 60 million pounds. There were 22,800 cattle and calves, 28,000 hogs, and 8,800 sheep in the county at the end of 1988 (Ohio Agricultural Statistics Service 1988). Recent trends are towards larger farms devoted to the production of grain and cropping more highly erodible land by applying a conservation tillage system. #### **Transportation Facilities** Coshocton County is served by a good system of roads and highways. Every farm in the county is served by a graded and surfaced road. Most township roads are surfaced with gravel. Main roads and highways are surfaced with bituminous material or concrete. Federal Route 36 crosses the county from east to west. It connects to Interstate 77 to the east and to Interstate 71 to the west. Many State routes make for easy access to all parts of the county. Several railroads serve parts of the county. One railroad crosses the county from north to south, and another connects Coshocton with points east and west A small airport is located near the city of Coshocton. #### **How This Survey Was Made** This survey was made to provide information about the soils and miscellaneous areas in the survey area. The information includes a description of the soils and miscellaneous areas and their location and a discussion of their suitability, limitations, and management for specified uses. Soil scientists observed the steepness, length, and shape of the slopes; the general pattern of drainage; the kinds of crops and native plants; and the kinds of bedrock. They dug many holes to study the soil profile, which is the sequence of natural layers, or horizons, in a soil. The profile extends from the surface down into the unconsolidated material in which the soil formed. The unconsolidated material is devoid of roots and other living organisms and has not been changed by other biological activity. The soils in the survey area are in an orderly pattern that is related to the geology, landforms, relief, climate, and natural vegetation of the area. Each kind of soil is associated with a particular kind of landform or with a segment of the landform. By observing the soils in the survey area and relating their position to specific segments of the landform, a soil scientist develops a concept or model of how they were formed. Thus, during mapping, this model enables the soil scientist to predict with a considerable degree of accuracy the kind of soil or miscellaneous area at a specific location on the landscape. Commonly, individual soils on the landscape merge into one another as their characteristics gradually change. To construct an accurate soil map, however, soil scientists must determine the boundaries between the soils. They can observe only a limited number of soil profiles. Nevertheless, these observations, supplemented by an understanding of the soil-vegetation-landscape relationship, are sufficient to verify predictions of the kinds of soil in an area and to determine the boundaries. Miscellaneous areas, such as mine dumps and gravel pits, are identified in areas where the natural occurring soils have been altered by human activities. Miscellaneous areas are identified by aerial photo interpretation. Soil scientists make field observations to confirm photo interpretations and adjust boundary lines to show recent changes in the extent of miscellaneous areas. Soil scientists recorded the characteristics of the soil profiles that they studied. They noted soil color, texture, size and shape of soil aggregates, kind and amount of rock fragments, distribution of plant roots, reaction, and other features that enable them to identify soils. After describing the soils in the survey area and determining their properties, the soil scientists assigned the soils to taxonomic classes (units). Taxonomic classes are concepts. Each taxonomic class has a set of soil characteristics with precisely defined limits. The classes are used as a basis for comparison to classify soils systematically. Soil taxonomy, the system of taxonomic classification used in the United States, is based mainly on the kind and character of soil properties and the arrangement of horizons within the profile. After the soil scientists classified and named the soils in the survey area, they compared the individual soils with similar soils in the same taxonomic class in other areas so that they could confirm data and assemble additional data based on experience and research. While a soil survey is in progress, samples of some of the soils in the area generally are collected for laboratory analyses and for engineering tests. Soil scientists interpret the data from these analyses and tests as well as the field-observed characteristics and the soil properties to determine the expected behavior of the soils under different uses. Interpretations for all of the soils are field tested through observation of the soils in different uses and under different levels of management. Some interpretations are modified to fit local conditions, and some new interpretations are developed to meet local needs. Data are assembled from other sources, such as research information, production records, and field experience of specialists. For example, data on crop yields under defined levels of management are assembled from farm records and from field or plot experiments on the same kinds of soil. Predictions about soil behavior are based not only on soil properties but also on such variables as climate and biological activity. Soil conditions are predictable over long periods of time, but they are not predictable from year to year. For example, soil scientists can predict with a fairly high degree of accuracy that a given soil will have a high water table within certain depths in most years, but they cannot predict that a high water table will always be at a specific level in the soil on a specific date. After soil scientists located and identified the significant natural bodies of soil in the survey area, they drew the
boundaries of these bodies on aerial photographs and identified each as a specific map unit. Aerial photographs show trees, buildings, fields, roads, and rivers, all of which help in locating boundaries accurately. #### Soil Survey Procedures The general procedures followed in making this survey are described in the "National Soil Survey Handbook" (USDA 1996) of the Natural Resources Conservation Service and in the "Soil Survey Manual" (Soil Survey Division Staff 1993). The soil maps made for conservation planning on individual farms prior to the start of the project soil survey and the "Geology of Coshocton County" (Lamborn 1954) were among the references used. Before the actual fieldwork began, preliminary boundaries of slopes and landforms were plotted stereoscopically on aerial photographs that were taken in 1982 at a scale of 1:38,000 and enlarged to a scale of 1:15,840. U.S. Geological Survey topographic maps, at a scale of 1:24,000, were used to relate land and image features. A reconnaissance was made by vehicle before the soil scientists traversed the surface on foot, examining the soils. In some areas, such as in the Watertown-Glenford-Fitchville association where the soil pattern is very complex, traverses were as close as 100 yards (Miller, McCormack, and Talbot 1979). In other areas, such as in the Glenford-Tioga-Orrville association where the soil pattern is relatively simple, traverses were about an eighth of a mile apart. As they traversed the surface, the soil scientists divided the landscape into segments based on the landform and position of the soils on the landform. For example, a hillside would be separated from a swale, or a gently sloping ridgetop would be separated from a very steep side slope. In most areas soil examinations along the traverses were made at points 50 to 100 yards apart, depending upon the landscape and soil pattern. Observations of such items as landforms, blown-down trees, vegetation, roadbanks, and animal burrows were made continuously without regard to spacing. Soil boundaries were determined on the basis of soil examinations, observations, and photo interpretation. With the aid of a hand auger, soil sampling tube, or spade, the soil material was examined to a depth of about 4 feet or to bedrock if the bedrock was at a depth of less than 4 feet. Deeper soils were examined to a depth of 6 feet or more with the aid of a truck-mounted, hydraulic soil coring rig. The pedons described as typical were observed and studied in pits that were dug with shovels. At the beginning of the survey, sample blocks were selected to represent the major landscapes in the county. These areas were mapped at a rate roughly half of that used in the remainder of the county. Extensive notes were taken on the composition of map units in these preliminary study areas. These preliminary notes were modified as mapping progressed, and a final assessment of the composition of the individual map units was made. Transects were made to determine the composition of soil complexes, especially the Coshocton-Westmoreland complexes. Samples for chemical and physical analyses and for engineering properties were taken from representative sites of several of the soils in the survey area. The chemical and physical analyses were made by the Soil Characterization Laboratory, Department of Agronomy, The Ohio State University, Columbus, Ohio. The results of the analyses are stored in a computerized data file at the laboratory. The analyses for engineering properties were made by the Ohio Department of Transportation, Division of Highways, Bureau of Testing, Soils and Foundation Section, Columbus, Ohio. The laboratory procedures can be obtained by request from these two laboratories. The results of laboratory analyses can be obtained from the Department of Agronomy, The Ohio State University, Columbus, Ohio; the Ohio Department of Natural Resources, Division of Soil and Water Conservation, Columbus, Ohio; and the Natural Resources Conservation Service, State Office, Columbus, Ohio, Soil mapping was recorded on mylars of film positives of the 1982 photobase maps. Surface drainage was mapped in the field. Cultural features were recorded from observations of the maps and the landscape. ### **General Soil Map Units** The general soil map in this publication shows the soil associations in this survey area. Each association has a distinctive pattern of soils, relief, and drainage. Each map unit on the general soil map is a unique natural landscape. Typically, an association consists of one or more major soils or miscellaneous areas and some minor soils or miscellaneous areas. It is named for the major soils or miscellaneous areas. The components of one unit can occur in another but in a different pattern. The general soil map can be used to compare the suitability of large areas for general land uses. Areas of suitable soils can be identified on the map. Likewise, areas where the soils are not suitable can be identified. Because of its small scale, the map is not suitable for planning the management of a farm or field or for selecting a site for a road or building or other structure. The soils in any one association differ from place to place in slope, depth, drainage, and other characteristics that affect management. ### Nearly level to very steep soils formed in mine spoil and residuum ### 1. Bethesda-Coshocton-Westmoreland association Nearly level to very steep #### Setting Landform: Hills Slope range: 0 to 70 percent #### Composition Percent of survey area: 22 percent Extent of components in the association (fig. 2): Bethesda soils—45 percent Coshocton soils—20 percent Westmoreland soils—15 percent Minor soils—20 percent #### Soil Properties and Qualities #### **Bethesda** Depth class: Very deep Drainage class: Well drained Position on the landform: Summits, backslopes, and footslopes Parent material: Mine spoil Surface texture: Loam and channery loam Slope: Nearly level to very steep #### Coshocton Depth class: Deep and very deep Drainage class: Moderately well drained Position on the landform: Summits, shoulders, backslopes, and footslopes Parent material: Residuum Surface texture: Silt loam Slope: Gently sloping to steep #### Westmoreland Depth class: Deep and very deep Drainage class: Well drained Position on the landform: Summits, shoulders, and backslopes Parent material: Residuum Surface texture: Silt loam Slope: Sloping to steep #### **Minor Soils** - Gilpin - Hazleton - Orrville - Fairpoint #### Use and Management Major uses: Land idled by mining activities, pasture, woodland, cropland Management concerns: Slope, erosion Management measures: Water bars on haul roads and skid trails, grass cover in disturbed areas Figure 2.—Typical pattern of soils and parent material in the Bethesda-Coshocton-Westmoreland association. ### 2. Coshocton-Westmoreland-Rigley association Gently sloping to steep #### Setting Landform: Hills Slope range: 2 to 35 percent #### Composition Percent of survey area: 30 percent Extent of components in the association (fig. 3): Coshocton soils—50 percent Westmoreland soils—15 percent Rigley soils—15 percent Rigley soils—15 percent Minor soils—20 percent #### Soil Properties and Qualities #### Coshocton Depth class: Deep and very deep Drainage class: Moderately well drained Position on the landform: Summits, shoulders, backslopes, and footslopes Parent material: Residuum Surface texture: Silt loam Slope: Gently sloping to steep #### Westmoreland Depth class: Deep and very deep Drainage class: Well drained Position on the landform: Summits, shoulders, and backslopes Parent material: Residuum Surface texture: Silt loam Slope: Sloping to steep #### Rigley Depth class: Very deep Drainage class: Well drained Position on the landform: Summits, shoulders, backslopes, and footslopes Parent material: Residuum Surface texture: Sandy loam Slope: Sloping to steep #### **Minor Soils** Bethesda Hazleton - Orrville - Glenford #### Use and Management Major uses: Pasture, cropland, woodland Management concerns: Slope, erosion Management measures: Contour stripcropping, conservation tillage, water bars on haul roads and skid trails ### 3. Coshocton-Brownsville-Westmoreland association Gently sloping to very steep #### Setting Landform: Hills Slope range: 2 to 70 percent #### Composition Percent of survey area: 30 percent Extent of components in the association (fig. 4): Coshocton soils—25 percent Brownsville soils—25 percent Westmoreland soils—15 percent Minor soils—35 percent #### Soil Properties and Qualities #### Coshocton Depth class: Deep and very deep Drainage class: Moderately well drained Position on the landform: Summits, shoulders, backslopes, and footslopes Parent material: Residuum Surface texture: Silt loam Slope: Gently sloping to steep #### **Brownsville** Depth class: Deep and very deep Drainage class: Well drained Position on the landform: Backslopes Residuum Residu Figure 3.—Typical pattern of soils and parent material in the Coshocton-Westmoreland-Rigley association. Figure 4.—Typical pattern of soils and parent material in the Coshocton-Brownsville-Westmoreland association. Parent material: Residuum Surface texture: Channery silt loam Slope: Moderately steep to very steep #### Westmoreland Depth class: Deep and very deep Drainage class: Well drained Position on the landform: Summits, shoulders, and backslopes Parent material: Residuum Surface texture: Silt loam Slope: Sloping to steep #### **Minor Soils** - Rigley - Hazleton - Glenford - Orrville #### Use and Management Major uses: Woodland, pasture, cropland Management concerns: Slope, erosion Management measures: Conservation tillage, contour stripcropping, water bars on haul roads and skid trails, grass cover in disturbed areas ### Gently sloping and sloping soils formed mostly in glacial till #### 4. Titusville-Homewood-Loudon association Gently sloping and sloping #### Setting Landform: Glaciated hills Slope range: 2 to 15 percent
Composition Percent of survey area: 3 percent Extent of components in the association: Titusville soils—25 percent Homewood soils—20 percent Loudon soils—20 percent Minor soils—35 percent #### Soil Properties and Qualities #### Titusville Depth class: Very deep Drainage class: Moderately well drained Position on the landform: Summits and shoulders Parent material: Glacial till Surface texture: Silt loam Slope: Gently sloping and sloping #### Homewood Depth class: Very deep Drainage class: Well drained and moderately well drained Position on the landform: Summits and shoulders Parent material: Glacial till Surface texture: Silt loam Slope: Gently sloping and sloping #### Loudon Depth class: Deep and very deep Drainage class: Moderately well drained Position on the landform: Summits and shoulders Parent material: Thin loess over glacial till that is underlain by residuum Surface texture: Silt loam Slope: Gently sloping and sloping #### **Minor Soils** - Coshocton - Orrville - Glenford - Fitchville #### Use and Management Major uses: Cropland Management concerns: Erosion Management measures: Contour stripcropping, cover crops, conservation tillage ### Nearly level to very steep soils formed in alluvium, lacustrine sediments, and glacial outwash #### 5. Tioga-Chili-Watertown association Nearly level to very steep #### Setting Landform: Flood plains and stream terraces Slope range: 0 to 70 percent #### Composition Percent of survey area: 9 percent Extent of components in the association: Tioga soils—26 percent Chili soils—25 percent Watertown soils—10 percent Minor soils—39 percent #### Soil Properties and Qualities #### Tioga Depth class: Very deep Drainage class: Well drained Position on the landform: Steps on flood plains Parent material: Alluvium Surface texture: Fine sandy loam Slope: Nearly level #### Chili Depth class: Very deep Drainage class: Well drained Position on the landform: Terrace treads and risers Parent material: Glacial outwash Surface texture: Loam Slope: Nearly level to steep #### Watertown Depth class: Very deep Drainage class: Well drained Position on the landform: Terrace treads and risers Parent material: Outwash Surface texture: Sandy loam Slope: Nearly level to very steep #### Minor Soils Wheeling Glenford Huntington Nolin #### Use and Management Major uses: Row crops, building sites Management concerns: Droughtiness, ground-water pollution Management measures: Early planting, cover crops ### 6. Watertown-Glenford-Fitchville association Nearly level to very steep #### Setting Landform: Stream terraces Slope range: 0 to 70 percent #### Composition Percent of survey area: 3 percent Extent of components in the association: Watertown soils—25 percent Glenford soils—20 percent Fitchville soils—15 percent Minor soils—40 percent #### Soil Properties and Qualities #### Watertown Depth class: Very deep Drainage class: Well drained Position on the landform: Terrace treads and risers Parent material: Outwash Surface texture: Sandy loam Slope: Nearly level to very steep #### Glenford Depth class: Very deep Drainage class: Moderately well drained Position on the landform: Terrace treads, risers, and drainageways Parent material: Lacustrine sediments Surface texture: Silt loam Slope: Nearly level to sloping #### **Fitchville** Depth class: Very deep Drainage class: Somewhat poorly drained Position on the landform: Terrace treads Parent material: Lacustrine sediments Surface texture: Silt loam Slope: Nearly level and gently sloping #### Minor Soils - Orrville - Melvin - Mentor #### Use and Management Major uses: Cropland Management concerns: Seasonal high water table, droughtiness Management measures: Surface and subsurface drainage systems, early planting, cover crops #### 7. Glenford-Tioga-Orrville association Nearly level to sloping #### Setting Landform: Flood plains and stream terraces Slope range: 0 to 15 percent #### Composition Percent of survey area: 2 percent Extent of components in the association: Glenford soils—20 percent Tioga soils—20 percent Orrville soils—15 percent Minor soils—45 percent #### Soil Properties and Qualities #### Glenford Depth class: Very deep Drainage class: Moderately well drained Position on the landform: Terrace treads, risers, and drainageways Parent material: Lacustrine sediments Surface texture: Silt loam Slope: Nearly level to sloping #### Tioga Depth class: Very deep Drainage class: Well drained Position on the landform: Steps on flood plains Parent material: Alluvium Surface texture: Fine sandy loam Slope: Nearly level #### Orrville Depth class: Very deep Drainage class: Somewhat poorly drained Position on the landform: Steps on flood plains Parent material: Alluvium Surface texture: Silt loam Slope: Nearly level #### Minor Soils - Fitchville - Mentor - Lobdell - Melvin - Newark #### Use and Management Major uses: Cropland, pasture Management concerns: Flooding, seasonal high water table Management measures: Drainage system, delayed planting after spring flooding #### 8. Melvin-Newark association Nearly level #### Setting Landform: Flood plains Slope range: 0 to 2 percent #### Composition Percent of survey area: 1 percent Extent of components in the association: Melvin soils—20 percent Newark soils—15 percent Minor soils—65 percent #### Soil Properties and Qualities #### Melvin Depth class: Very deep Drainage class: Poorly drained Position on the landform: Steps on flood plains and depressions Parent material: Alluvium Surface texture: Silt loam Slope: Nearly level #### Newark Depth class: Very deep Drainage class: Somewhat poorly drained Position on the landform: Steps on flood plains Parent material: Alluvium Surface texture: Silt loam Slope: Nearly level #### **Minor Soils** - Lobdell - Tioga - Zipp - Newark - Richland #### Use and Management Major uses: Cropland, pasture Management concerns: Flooding, ponding, seasonal high water table Management measures: Delayed planting after spring flooding, tile drainage systems ### **Detailed Soil Map Units** The map units delineated on the detailed soil maps in this survey represent the soils or miscellaneous areas in the survey area. The map unit descriptions in this section, along with the maps, can be used to determine the suitability and potential of a unit for specific uses. They also can be used to plan the management needed for those uses. A map unit delineation on a map represents an area dominated by one or more major kinds of soil or miscellaneous areas. A map unit is identified and named according to the taxonomic classification of the dominant soils. Within a taxonomic class there are precisely defined limits for the properties of the soils. On the landscape, however, the soils are natural phenomena, and they have the characteristic variability of all natural phenomena. Thus, the range of some observed properties may extend beyond the limits defined for a taxonomic class. Areas of soils of a single taxonomic class rarely, if ever, can be mapped without including areas of other taxonomic classes. Consequently, every map unit is made up of the soils or miscellaneous areas for which it is named and some "included" areas that belong to other taxonomic classes. Most included soils have properties similar to those of the dominant soil or soils in the map unit, and thus they do not affect use and management. These are called noncontrasting, or similar, inclusions. They may or may not be mentioned in the map unit description. Other included soils and miscellaneous areas, however, have properties and behavioral characteristics divergent enough to affect use or to require different management. These are called contrasting, or dissimilar, inclusions. They generally are in small areas and could not be mapped separately because of the scale used. Some small areas of strongly contrasting soils or miscellaneous areas are identified by a special symbol on the maps. The included areas of contrasting soils or miscellaneous areas are mentioned in the map unit descriptions. A few included areas may not have been observed, and consequently they are not mentioned in the descriptions, especially where the pattern was so complex that it was impractical to make enough observations to identify all the soils and miscellaneous areas on the landscape. The presence of included areas in a map unit in no way diminishes the usefulness or accuracy of the data. The objective of mapping is not to delineate pure taxonomic classes but rather to separate the landscape into landforms or landform segments that have similar use and management requirements. The delineation of such segments on the map provides sufficient information for the development of resource plans. If intensive use of small areas is planned, however, onsite investigation is needed to define and locate the soils and miscellaneous areas. An identifying symbol precedes the map unit name in the map unit descriptions. Each description includes general facts about the unit and gives the principal hazards and limitations to be considered in planning for specific uses. Soils that have profiles that are almost alike make up a *soil series*. Except for differences in texture of the surface layer, all the soils of a series have major horizons that are similar in composition, thickness, and arrangement. Soils of one series can differ in texture of the surface layer, slope, stoniness, degree of erosion, and other characteristics that affect their use. On the basis of such differences, a soil series is divided into *soil phases*. Most of the areas shown on the detailed soil maps are phases of soil series. The name of a soil phase commonly indicates a feature that affects use or management. For example, Coshocton silt loam, 15 to 25 percent slopes, is a phase of the Coshocton series. Some map units are made up of two or more major soils or miscellaneous areas. These map units are complexes. A *complex* consists of two or more soils or miscellaneous areas in such an intricate pattern
or in such small areas that they cannot be shown separately on the maps. The pattern and proportion of the soils or miscellaneous areas are somewhat similar in all areas. Coshocton-Rigley complex, 25 to 35 percent slopes, is an example. This survey includes *miscellaneous areas*. Such areas have little or no soil material and support little or no vegetation. The map unit Dumps, mine, is an example. Table 4 gives the acreage and proportionate extent of each map unit. Other tables give properties of the soils and the limitations, capabilities, and potentials for many uses. The Glossary defines many of the terms used in describing the soils or miscellaneous areas. ### AaB—Aaron silt loam, 2 to 6 percent slopes #### Setting Landform: Hills Position on the landform: Summits Slope range: 2 to 6 percent Size of areas: 5 to 20 acres #### Typical Profile Surface layer: 0 to 8 inches—brown, friable silt loam Subsoil: 8 to 16 inches—dark yellowish brown, firm silty clay loam 16 to 43 inches—yellowish brown, mottled, firm silty clay and clay Substratum: 43 to 53 inches—light brownish gray, mottled, firm clay Bedrock: 53 to 58 inches—interbedded shale #### Soil Properties and Qualities Depth class: Deep (40 to 60 inches) Drainage class: Moderately well drained Permeability: Slow Dominant parent material: Shale residuum Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: High Potential for frost action: Moderate Available water capacity: Moderate (generally 8.5 inches) #### Composition Aaron soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: • Soils that are moderately deep to bedrock Soils that have less clay in the subsoil than the Aaron soil Contrasting components: Germano soils in the more sloping areas #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections ### AaC2—Aaron silt loam, 6 to 15 percent slopes, eroded #### Setting Landform: Hills Position on the landform: Summits, shoulders Slope range: 6 to 15 percent Size of areas: 10 to 50 acres Note: Seeps and springs; partial loss of surface layer #### Typical Profile Surface layer: 0 to 5 inches—brown, friable silt loam mixed with yellowish brown subsoil material Subsoil: 5 to 8 inches—yellowish brown, firm silty clay loam 8 to 13 inches—yellowish brown, mottled, firm silty clay 13 to 45 inches—yellowish brown, mottled, firm clay Substratum: 45 to 53 inches—light brownish gray, mottled, firm clay Bedrock: 53 to 58 inches—light olive brown interbedded shale #### Soil Properties and Qualities Depth class: Deep (40 to 60 inches) Drainage class: Moderately well drained Permeability: Slow Dominant parent material: Shale residuum Native plant cover: Woodland Floodina: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: High Potential for frost action: High Available water capacity: Moderate (generally 8.4 inches) #### Composition Aaron soil and similar components: 85 percent Inclusions: 15 percent #### **Inclusions** Similar components: - Soils that are moderately deep to bedrock - Soils that have less clay in the subsoil than the Aaron soil - Soils that are better drained than the Aaron soil Contrasting components: - Germano soils in the more sloping areas - Severely eroded soils in the more sloping areas - · Poorly drained soils #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections ### AfB—Alford silt loam, 2 to 6 percent slopes #### Setting Landform: Hills Position on the landform: Summits Slope range: 2 to 6 percent Size of areas: 5 to 20 acres #### Typical Profile Surface layer: 0 to 10 inches—dark grayish brown, friable silt loam Subsoil: 10 to 62 inches—yellowish brown, friable silt loam Substratum: 62 to 80 inches—yellowish brown, friable silt loam #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Loess Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: High (generally 10.9 inches) Cation-exchange capacity: 5 to 18 centimoles per kilogram #### Composition Alford soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that are deep to bedrock *Contrasting components:* - Rigley soils - · Moderately well drained soils in concave areas #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections ### AfC2—Alford silt loam, 6 to 15 percent slopes, eroded #### Setting Landform: Hills Position on the landform: Summits, shoulders Slope range: 6 to 15 percent Size of areas: 5 to 40 acres Note: Partial loss of surface layer #### Typical Profile Surface layer: 0 to 7 inches—dark grayish brown, friable silt loam mixed with yellowish brown subsoil material Subsoil: 7 to 65 inches—dark yellowish brown, friable silt loam Substratum: 65 to 80 inches—dark yellowish brown, friable silt loam #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Loess Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: High (generally 10.7 inches) Cation-exchange capacity: 5 to 18 centimoles per kilogram #### Composition Alford soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that are deep to bedrock Contrasting components: - Moderately well drained soils in concave areas - · Westmoreland soils on shoulders - Rigley soils on shoulders #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections ### BgB—Bethesda loam, 0 to 8 percent slopes #### Setting Landform: Hills Position on the landform: Summits Slope range: 0 to 8 percent Size of areas: 20 to 100 acres Note: Graded surface; reclaimed strip mine #### Typical Profile Surface layer: 0 to 8 inches—yellowish brown, friable loam Substratum: 8 to 80 inches—variegated yellowish brown, brown, and gray, firm very channery loam and very channery clay loam #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately slow Dominant parent material: Mine spoil (reclaimed areas) Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderately low (1 or 2 percent) Potential for frost action: Moderate Available water capacity: Low (generally 5 inches) Cation-exchange capacity: 7 to 15 centimoles per kilogram Other features: Resoiled surface layer; high content of rock fragments #### Composition Bethesda soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: - Soils that are less acid than the Bethesda soil - Soils that have a thicker surface layer than that of the Bethesda soil Contrasting components: - · Ultra acid soils #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - · "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections ### BgD—Bethesda loam, 8 to 25 percent slopes #### Setting Landform: Hills Position on the landform: Summits, backslopes Slope range: 8 to 25 percent Size of areas: 10 to 300 acres Note: Graded surface; reclaimed strip mine #### Typical Profile Surface layer: 0 to 8 inches—yellowish brown, friable loam Substratum: 8 to 80 inches—variegated gray, brown, and yellowish brown, firm very channery clay loam and very channery loam #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately slow Dominant parent material: Mine spoil (reclaimed areas Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderately low (1 or 2 percent) Potential for frost action: Moderate Available water capacity: Low (generally 5 inches) Cation-exchange capacity: 7 to 15 centimoles per kilogram Other features: Resoiled surface layer; high content of rock fragments #### Composition Bethesda soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: - Soils that are less acid than the Bethesda soil - Soils that have a thicker surface layer than that of the Bethesda soil Contrasting components: - Ultra acid soils - Unreclaimed soils #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and
Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections ### BgE—Bethesda loam, 25 to 40 percent slopes #### Setting Landform: Hills Position on the landform: Backslopes Slope range: 25 to 40 percent Size of areas: 20 to 200 acres Note: Graded surface; reclaimed strip mine #### Typical Profile Surface layer: 0 to 6 inches—brown and yellowish brown, friable loam Substratum: 6 to 80 inches—variegated gray, brown, and yellowish brown, firm very channery clay loam and very channery loam #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately slow Dominant parent material: Mine spoil (reclaimed areas) Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderately low (1 or 2 percent) Potential for frost action: Moderate Available water capacity: Low (generally 5 inches) Cation-exchange capacity: 7 to 15 centimoles per kilogram Other features: Resoiled surface layer; high content of rock fragments #### Composition Bethesda soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: - Soils that are less acid than the Bethesda soil Contrasting components: - · Ultra acid soils - Unreclaimed soils #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections #### BhB—Bethesda channery loam, 0 to 8 percent slopes #### Settina Landform: Hills Position on the landform: Summits Slope range: 0 to 8 percent Size of areas: 5 to 100 acres Note: Ungraded surface; strip mine #### Typical Profile Surface layer: 0 to 2 inches—brown, friable channery loam Substratum: 2 to 80 inches—variegated gray, yellowish brown, and brown, firm very channery loam and very channery clay loam #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately slow Dominant parent material: Mine spoil Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Low or very low (0 or 1 percent) Potential for frost action: Moderate Available water capacity: Low (generally 4.4 inches) Cation-exchange capacity: 7 to 16 centimoles per kilogram Other features: High content of rock fragments #### Composition Bethesda soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: • Soils that are less acid than the Bethesda soil Contrasting components: - · Ultra acid soils - Soils on short, steep slopes - Soils that are subject to ponding #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - · "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections #### BhD—Bethesda channery loam, 8 to 25 percent slopes #### Setting Landform: Hills Position on the landform: Summits, backslopes, footslopes Slope range: 8 to 25 percent Size of areas: 5 to 100 acres Note: Ungraded surface; strip mine #### Typical Profile Surface layer: 0 to 4 inches—dark grayish brown, friable channery loam Substratum: 4 to 80 inches—variegated dark gray, grayish brown, and yellowish brown very channery loam and very channery clay loam #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately slow Dominant parent material: Mine spoil Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Low or very low (0.1 to 1.0 percent) Potential for frost action: Moderate Available water capacity: Low (generally 4.4 inches) Cation-exchange capacity: 7 to 16 centimoles per kilogram Other features: High content of rock fragments #### Composition Bethesda soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: Soils that are less acid than the Bethesda soil Contrasting components: - Ultra acid soils - · Soils on short, steep slopes - · Soils that are subject to ponding - Westmoreland soils near the margins of the unit - Coshocton soils near the margins of the unit #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections ### BhF—Bethesda channery loam, 25 to 70 percent slopes #### Setting Landform: Hills Position on the landform: Backslopes Slope range: 25 to 70 percent Size of areas: 5 to 300 acres Note: Ungraded surface; strip mine #### Typical Profile Surface layer: 0 to 3 inches—brown, friable channery loam Substratum: 3 to 80 inches—yellowish brown, friable very channery loam #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately slow Dominant parent material: Mine spoil Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Low or very low (0.1 to 1.0 percent) Potential for frost action: Moderate Available water capacity: Low (generally 4.4 inches) Cation-exchange capacity: 7 to 16 centimoles per kilogram Other features: High content of rock fragments #### Composition Bethesda soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - · Soils that are less acid than the Bethesda soil - Soils that have more clay in the subsoil than the Bethesda soil - Soils that have variegated colors in their substratum Contrasting components: - · Ultra acid soils - Highwalls - · Soils that are subject to ponding - Westmoreland soils near the margins of the unit - Coshocton soils near the margins of the unit #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections #### BrD—Brownsville channery silt loam, 15 to 25 percent slopes #### Setting Landform: Hills Position on the landform: Backslopes Slope range: 15 to 25 percent Size of areas: 5 to 20 acres #### Typical Profile Surface layer: 0 to 6 inches—very dark grayish brown, friable channery silt loam Subsoil: 6 to 12 inches—brown, friable channery silt loam 12 to 35 inches—yellowish brown, friable very channery silt loam Substratum: 35 to 60 inches—yellowish brown, friable very flaggy Bedrock: 60 to 62 inches—fractured siltstone bedrock #### Soil Properties and Qualities Depth class: Deep and very deep (40 to 72 inches) Drainage class: Well drained Permeability: Moderate or moderately rapid Dominant parent material: Material weathered from siltstone and fine grained sandstone Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: Moderate Available water capacity: Low (generally 5.8 inches) Cation-exchange capacity: 8 to 20 centimoles per kilogram Other features: High content of rock fragments #### Composition Brownsville soil and similar components: 85 percent Inclusions: 15 percent #### **Inclusions** Similar components: - Soils that are moderately deep to bedrock - Soils that have fewer rock fragments in the subsoil than the Brownsville soil *Contrasting components:* - · Coshocton soils in less sloping areas - Soils that have stones on the surface and are at the base of the steeper slopes - · Soils on steeper slopes #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections ### BrE—Brownsville channery silt loam, 25 to 35 percent slopes #### Setting Landform: Hills (fig. 5) Position on the landform: Backslopes Slope range: 25 to 35 percent Size of areas: 5 to 100 acres Note: Seeps and springs #### Typical Profile Surface layer: 0 to 6 inches—very dark grayish brown and brown, very friable channery silt loam Subsoil: 6 to 38 inches—yellowish brown, friable channery and extremely channery silt loam Figure 5.—A road cut in an area of Brownsville channery silt loam, 25 to 35 percent slopes. Substratum: 38 to 65 inches—yellowish brown, friable extremely flaggy silt loam Bedrock: 65 to 70 inches—fractured siltstone bedrock #### Soil Properties and Qualities Depth class: Deep and very deep (40 to 72 inches) Drainage class: Well drained Permeability: Moderate or moderately rapid Dominant parent material: Material weathered from siltstone and fine grained sandstone Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: Moderate Available water capacity: Low (generally 5.8 inches) Cation-exchange capacity: 8 to 20 centimoles per kilogram Other features: High content of rock fragments #### Composition Brownsville soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that are moderately deep to bedrock - Soils that have fewer rock fragments in the subsoil than the Brownsville soil - Soils that have more rock fragments on the surface than the Brownsville soil *Contrasting components:* - · Coshocton soils in less sloping areas - Soils that have boulders on the surface and are near the base of slopes - Soils on steeper slopes #### Management For general and detailed information about managing this map unit, see the
following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections ### BrF—Brownsville channery silt loam, 35 to 70 percent slopes #### Setting Landform: Hills Position on the landform: Backslopes Slope range: 35 to 70 percent Size of areas: 5 to 100 acres Note: Seeps and springs #### Typical Profile Surface layer: 0 to 6 inches—very dark grayish brown and brown, friable channery silt loam Subsoil: 6 to 30 inches—yellowish brown, very friable channery silt loam Substratum: 30 to 60 inches—yellowish brown, friable extremely flaggy silt loam Bedrock: 60 to 65 inches—fractured siltstone bedrock #### Soil Properties and Qualities Depth class: Deep and very deep (40 to 72 inches) Drainage class: Well drained Permeability: Moderate or moderately rapid Dominant parent material: Material weathered from siltstone and fine grained sandstone Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: Moderate Available water capacity: Low (generally 5.8 inches) Cation-exchange capacity: 8 to 20 centimoles per kilogram Other features: High content of rock fragments #### Composition Brownsville soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that are moderately deep to bedrock - Soils that have fewer rock fragments in the subsoil than the Brownsville soil - Soils that have more clay in the subsoil than the Brownsville soil Contrasting components: - Coshocton soils in less sloping areas - Richland soils near the base of slopes - Soils that have boulders on the surface and are near the base of slopes #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - · "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections #### BtF—Brownsville-Rock outcrop complex, 35 to 70 percent slopes #### Setting Landform: Hills Position on the landform: Backslopes Slope range: 35 to 70 percent Size of areas: 30 to 100 acres Note: Vertical rock exposures of 50 feet or less #### Typical Profile #### **Brownsville** Surface layer: 0 to 6 inches—very dark grayish brown and brown, friable channery silt loam 6 to 30 inches—yellowish brown, very friable channery silt loam Substratum: 30 to 60 inches—yellowish brown, friable extremely flaggy silt loam Bedrock: 60 to 65 inches—fractured siltstone bedrock #### Soil Properties and Qualities #### **Brownsville** Depth class: Deep and very deep (40 to 72 inches) Drainage class: Well drained Permeability: Moderate or moderately rapid Dominant parent material: Material weathered from siltstone and fine grained sandstone Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: Moderate Available water capacity: Low (generally 5.8 inches) Cation-exchange capacity: 8 to 20 centimoles per kilogram Other features: High content of rock fragments #### Composition Brownsville soil and similar components: 40 percent Rock outcrop: 40 percent Inclusions: 20 percent #### **Inclusions** Similar components: - Soils that are moderately deep to bedrock - Soils on steeper slopes Contrasting components: · Soils that are shallow to bedrock and are near small rock outcrops or on small benches #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - · "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections #### CdA—Caneadea silt loam, 0 to 2 percent slopes #### Setting Landform: Lake plains Position on the landform: Flats Slope range: 0 to 2 percent Size of areas: 5 to 50 acres #### Typical Profile Surface laver: 0 to 8 inches—dark grayish brown, friable silt loam Subsoil: 8 to 16 inches—yellowish brown, mottled, firm silty 16 to 44 inches—grayish brown, mottled, firm silty clay Substratum: 44 to 80 inches—dark grayish brown, mottled, firm silty clay #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Somewhat poorly drained Permeability: Very slow Dominant parent material: Lacustrine sediments Native plant cover: Woodland Floodina: None Kind of water table: Perched Depth to the water table: 1.0 to 2.5 feet Content of organic matter in the surface layer: Moderate (2 to 4 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: Moderate (generally 7.9 inches) Cation-exchange capacity: 14 to 22 centimoles per kilogram #### Composition Caneadea soil and similar components: 80 percent Inclusions: 20 percent #### **Inclusions** Similar components: - Somewhat poorly drained soils - Soils that have less clay in the subsoil than the Caneadea soil Contrasting components: - Soils that have slopes of more than 2 percent and are along drainageways - · Poorly drained soils #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections #### CfA—Chili loam, 0 to 2 percent slopes #### Setting Landform: Outwash terraces Position on the landform: Treads Slope range: 0 to 2 percent Size of areas: 5 to 100 acres #### Typical Profile Surface layer: 0 to 8 inches—brown, friable loam Subsoil: 8 to 30 inches—strong brown, firm gravelly and very gravelly clay loam 30 to 48 inches—brown, firm very gravelly loam Substratum: 48 to 80 inches—yellowish brown, loose very gravelly loamy sand #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid in the subsoil and rapid in the substratum Dominant parent material: Outwash Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 6.3 inches) Cation-exchange capacity: 8 to 16 centimoles per kilogram #### Composition Chili soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that have a gravelly surface layer - Soils that have a surface layer of silt loam Contrasting components: - Watertown soils in landscape positions similar to those of the Chili soil #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - · "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections #### CfB—Chili loam, 2 to 6 percent slopes #### Setting Landform: Outwash terraces Position on the landform: Treads Slope range: 2 to 6 percent Size of areas: 5 to 100 acres #### Typical Profile Surface layer: 0 to 9 inches—brown, friable loam Subsoil: 9 to 35 inches—strong brown, firm gravelly loam 35 to 45 inches—strong brown, firm gravelly clay loam *Substratum:* 45 to 80 inches—yellowish brown, loose very gravelly loamy sand #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid in the subsoil and rapid in the substratum Dominant parent material: Outwash Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 6.3 inches) Cation-exchange capacity: 8 to 16 centimoles per kilogram #### Composition Chili soil and similar components: 85 percent Inclusions: 15 percent #### **Inclusions** Similar components: - Soils that have a gravelly surface layer - Soils that have a surface layer of silt loam Contrasting components: - Watertown soils in landscape positions similar to those of the Chili soil #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections #### CfC—Chili loam, 6 to 15 percent slopes #### Setting Landform: Outwash terraces Position on the landform: Treads, risers Slope range: 6 to 15 percent Size of areas: 5 to 20 acres #### Typical Profile Surface layer: 0 to 9 inches—brown, friable loam Subsoil: 9 to 33 inches—yellowish brown, friable gravelly ioam 33 to 42 inches—yellowish brown, friable gravelly sandy loam Substratum: 42 to 80 inches—yellowish brown, loose very gravelly loamy sand #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid in the subsoil and rapid in the substratum Dominant parent material: Outwash Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 6.3 inches) Cation-exchange capacity: 8 to 16 centimoles per kilogram Other features: Droughtiness #### Composition Chili soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that have a gravelly surface layer - Soils that are moderately eroded Contrasting components: Watertown soils in landscape positions similar to those of the Chili soil #### Management For general and detailed information about managing this map unit, see the following sections
in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections #### CfD—Chili loam, 15 to 25 percent slopes #### Setting Landform: Outwash terraces Position on the landform: Risers Slope range: 15 to 25 percent Size of areas: 10 to 20 acres Shape of areas: Long and narrow #### Typical Profile Surface layer: 0 to 7 inches—brown, friable loam Subsoil: 7 to 25 inches—strong brown, friable gravelly loam 25 to 42 inches—strong brown, friable gravelly sandy loam Substratum: 42 to 80 inches—strong brown, loose gravelly sand # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid in the subsoil and rapid in the substratum Dominant parent material: Outwash Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 6.3 inches) Cation-exchange capacity: 8 to 16 centimoles per kilogram Other features: Droughtiness # Composition Chili soil and similar components: 90 percent Inclusions: 10 percent #### **Inclusions** Similar components: - Soils that have a gravelly surface layer Contrasting components: - · Watertown soils on the steeper part of slopes ### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # CfE—Chili loam, 25 to 35 percent slopes #### Setting Landform: Outwash terraces Position on the landform: Risers Slope range: 25 to 35 percent Size of areas: 5 to 20 acres Shape of areas: Long and narrow # Typical Profile Surface layer: 0 to 5 inches—brown, friable loam Subsoil: 5 to 24 inches—strong brown, friable gravelly loam 24 to 33 inches—strong brown, friable gravelly sandy loam Substratum: 33 to 48 inches—strong brown, loose gravelly loamy sand 48 to 80 inches—strong brown, loose gravelly sand # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid in the subsoil and rapid in the substratum Dominant parent material: Outwash Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: Moderate Available water capacity: Low (generally 5.3 inches) Cation-exchange capacity: 8 to 16 centimoles per kilogram Other features: Droughtiness #### Composition Chili soil and similar components: 85 percent Inclusions: 15 percent # Inclusions Similar components: - · Soils that have a gravelly surface layer - Soils that have more gravel in the subsoil than the Chili soil Contrasting components: - Soils that have a thinner subsoil than that of the Chili soil and are in similar landscape positions - Soils that contain less clay than the Chili soil #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # CgA—Chili-Urban land complex, 0 to 2 percent slopes #### Setting Landform: Outwash terraces Position on the landform: Treads Slope range: 0 to 2 percent Size of areas: 100 to 300 acres # Typical Profile #### Chili Surface layer: 0 to 8 inches—brown, friable loam Subsoil: 8 to 30 inches—strong brown, firm gravelly and very gravelly clay loam 30 to 48 inches—brown, friable very gravelly loam Substratum: 48 to 80 inches—yellowish brown, loose very gravelly loamy sand #### **Urban land** The Urban land is covered by streets, parking lots, buildings, and other structures that so obscure or alter the soils that identification is not feasible. # Soil Properties and Qualities #### Chili Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid in the subsoil and rapid in the substratum Dominant parent material: Outwash Native plant cover: Woodland Floodina: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 6.3 inches) Cation-exchange capacity: 8 to 16 centimoles per kilogram Other features: Disturbed areas #### Composition Chili soil and similar components: 50 percent Urban land: 30 percent Inclusions: 20 percent #### **Inclusions** Similar components:Gently sloping soils Contrasting components: - · Areas of disturbed soils - Watertown soils in landscape positions similar to those of the Chili soil - Coshocton soils near the base of slopes #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - · "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # CgB—Chili-Urban land complex, 2 to 6 percent slopes # Setting Landform: Outwash terraces Position on the landform: Treads Slope range: 2 to 6 percent Size of areas: 50 to 200 acres # Typical Profile #### Chili Surface layer: 0 to 9 inches—brown, friable loam Subsoil: 9 to 35 inches—strong brown, friable loam 35 to 45 inches—strong brown, friable clay loam Substratum: 45 to 85 inches—yellowish brown, loose very gravelly loamy sand #### **Urban land** The Urban land is covered by streets, parking lots, buildings, and other structures that so obscure or alter the soils that identification is not feasible. # Soil Properties and Qualities #### Chili Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid in the subsoil and rapid in the substratum Dominant parent material: Outwash Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 6.3 inches) Cation-exchange capacity: 8 to 16 centimoles per kilogram Other features: Disturbed areas # Composition Chili soil and similar components: 50 percent Urban land: 30 percent Inclusions: 20 percent #### **Inclusions** Similar components: Nearly level soils Contrasting components: - Areas of disturbed soils - Watertown soils in landscape positions similar to those of the Chili soil - Coshocton soils near the base of slopes #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # ChA—Cidermill silt loam, 0 to 2 percent slopes #### Setting Landform: Outwash terraces, stream terraces Position on the landform: Treads Slope range: 0 to 2 percent Size of areas: 10 to 100 acres #### Typical Profile Surface layer: 0 to 12 inches—brown, friable silt loam Subsoil: 12 to 30 inches—yellowish brown, friable and firm silt 30 to 43 inches—yellowish brown, firm very fine sandy loam Substratum: 43 to 80 inches—yellowish brown, loose stratified gravelly and very gravelly sand # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate in the subsoil and rapid in the substratum Dominant parent material: Silty material over outwash Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 8.4 inches) Cation-exchange capacity: 10 to 20 centimoles per kilogram # Composition Cidermill soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: - Soils that have more gravel in the subsoil than the Cidermill soil - · Soils that have more silt in the subsoil than the Cidermill soil Contrasting components: · Moderately well drained soils in concave areas ### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # ChB—Cidermill silt loam, 2 to 6 percent slopes #### Setting Landform: Outwash terraces, stream terraces Position on the landform: Treads Slope range: 2 to 6 percent Size of areas: 10 to 50 acres # Typical Profile Surface layer: 0 to 10 inches—brown, friable silt loam *Subsoil:* 10 to 32 inches—yellowish brown, friable and firm silt 32 to 50 inches—yellowish brown, friable loam and gravelly sandy loam Substratum: 50 to 80 inches—yellowish brown, loose stratified gravelly and very gravelly sand # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate in the subsoil and rapid in the substratum Dominant parent material: Silty material over outwash Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 8.4 inches) Cation-exchange capacity: 10 to 20 centimoles per kilogram #### Composition Cidermill soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: - Soils that have more gravel in the subsoil than the Cidermill soil - Soils that have more silt in the subsoil than the Cidermill soil Contrasting components: • Moderately well drained soils in concave areas #### Management For general and
detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # CkC—Clarksburg silt loam, 6 to 15 percent slopes # Setting Landform: Hills Position on the landform: Footslopes Slope range: 6 to 15 percent Size of areas: 5 to 20 acres Note: Seeps and springs # Typical Profile Surface layer: 0 to 7 inches—brown, friable silt loam *Subsoil:* 7 to 16 inches—yellowish brown, friable silt loam 16 to 22 inches—yellowish brown, firm loam 22 to 31 inches—yellowish brown, mottled, firm loam and channery clay loam 31 to 43 inches—light yellowish brown, mottled, very firm channery clay loam Substratum: 43 to 80 inches—yellowish brown, mottled, firm channery loam # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Moderately well drained Permeability: Slow or moderately slow Dominant parent material: Colluvium Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: Moderate Available water capacity: Moderate (generally 7.6 inches) Cation-exchange capacity: 12 to 20 centimoles per kilogram Other features: Dense, brittle layer in the subsoil ### Composition Clarksburg soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Contrasting components: - Somewhat poorly drained soils in concave areas - · Poorly drained soils # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # CkD—Clarksburg silt loam, 15 to 25 percent slopes #### Setting Landform: Hills Position on the landform: Footslopes Slope range: 15 to 25 percent Size of areas: 20 to 50 acres Note: Seeps and springs # Typical Profile Surface layer: 0 to 5 inches—brown, very friable silt loam *Subsoil:* 5 to 13 inches—dark yellowish brown and yellowish brown, very friable and friable silt loam 13 to 24 inches—dark yellowish brown, firm channery loam 24 to 32 inches—yellowish brown, mottled, firm channery loam 32 to 65 inches—yellowish brown, mottled, very firm channery clay loam Substratum: 65 to 80 inches—yellowish brown, mottled, firm channery loam #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Moderately well drained Permeability: Slow or moderately slow Dominant parent material: Colluvium Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: Moderate Available water capacity: Moderate (generally 7.6 inches) Cation-exchange capacity: 12 to 20 centimoles per kilogram Other features: Dense, brittle layer in the subsoil # Composition Clarksburg soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: • Soils that do not have a fragipan Contrasting components: - Somewhat poorly drained soils in concave areas - · Steep soils along drainageways # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # CoB—Coshocton silt loam, 2 to 6 percent slopes # Setting Landform: Hills Position on the landform: Summits Slope range: 2 to 6 percent Size of areas: 5 to 20 acres Note: Seeps and springs; partial loss of surface layer # Typical Profile Surface layer: 0 to 7 inches—brown, friable silt loam Subsurface layer: 7 to 10 inches—yellowish brown, friable silt loam *Subsoil:* 10 to 15 inches—yellowish brown, firm silt loam 15 to 37 inches—yellowish brown, mottled, firm channery silty clay loam 37 to 50 inches—yellowish brown, mottled, very firm channery silty clay loam Bedrock: 50 to 55 inches—interbedded sandstone and shale #### Soil Properties and Qualities Depth class: Deep and very deep (40 to 84 inches) Drainage class: Moderately well drained Permeability: Moderate or moderately slow in the upper part of the solum; moderately slow or slow in the lower part Dominant parent material: Material weathered from sandstone, siltstone, and shale Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: Moderate (generally 8.1 inches) Cation-exchange capacity: 10 to 18 centimoles per kilogram #### Composition Coshocton soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: • Soils that are better drained than the Coshocton soil *Contrasting components:* · Gilpin soils in the more sloping areas # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - · "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # CoC2—Coshocton silt loam, 6 to 15 percent slopes, eroded #### Setting Landform: Hills Position on the landform: Summits, shoulders, footslopes Slope range: 6 to 15 percent Size of areas: 5 to 100 acres #### Typical Profile Surface laver: 0 to 7 inches—brown, friable silt loam mixed with yellowish brown silty clay loam Subsoil: 7 to 14 inches—yellowish brown, friable silt loam and silty clay loam 14 to 27 inches—yellowish brown, mottled, firm silty clay loam and channery silty clay loam 27 to 46 inches—yellowish brown, mottled, very firm channery loam Substratum: 46 to 58 inches—yellowish brown, mottled, firm channery silty clay loam Bedrock: 58 to 60 inches—fractured shale with thin beds of sandstone #### Soil Properties and Qualities Depth class: Deep and very deep (40 to 84 inches) Drainage class: Moderately well drained Permeability: Moderate or moderately slow in the upper part of the solum; moderately slow or slow in the lower part Dominant parent material: Material weathered from sandstone, siltstone, and shale Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: Moderate (generally 8.1 inches) Cation-exchange capacity: 10 to 18 centimoles per kilogram #### Composition Coshocton soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that are moderately deep to bedrock - Soils that have more clay in the subsoil than the Coshocton soil Contrasting components: - Gilpin soils in the more sloping areas - · Poorly drained soils - Soils that have stones on the surface and are at the base of the steeper slopes #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - · "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # CoD—Coshocton silt loam, 15 to 25 percent slopes ### Setting Landform: Hills Position on the landform: Backslopes, footslopes Slope range: 15 to 25 percent Size of areas: 5 to 200 acres # Typical Profile Surface layer: 0 to 6 inches—dark yellowish brown, friable silt loam *Subsoil:* 6 to 12 inches—yellowish brown, friable silt loam 12 to 30 inches—yellowish brown, mottled, firm silty clay loam 30 to 45 inches—yellowish brown, mottled, firm silty clay Substratum: 45 to 58 inches—yellowish brown, mottled, firm channery silty clay loam Bedrock: 58 to 60 inches—fractured shale with thin beds of sandstone #### Soil Properties and Qualities Depth class: Deep and very deep (40 to 84 inches) Drainage class: Moderately well drained Permeability: Moderate or moderately slow in the upper part of the solum; moderately slow or slow in the lower part Dominant parent material: Material weathered from sandstone, siltstone, and shale Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: Moderate (generally 8.1 inches) Cation-exchange capacity: 10 to 18 centimoles per kilogram # Composition Coshocton soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that are moderately deep to bedrock - Soils that have more clay in the subsoil than the Coshocton soil - Soils that are better drained than the Coshocton soil *Contrasting components:* - Rigley soils in the more sloping areas - Westmoreland soils in the more sloping areas - Somewhat poorly drained soils in concave areas - · Poorly drained soils - Soils that have stones on the surface and are at the base of the steeper slopes # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - · "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # CoE—Coshocton silt loam, 25 to 35 percent slopes #
Setting Landform: Hills Position on the landform: Backslopes Slope range: 25 to 35 percent Size of areas: 5 to 100 acres # Typical Profile Surface layer: 0 to 6 inches—dark grayish brown, friable silt loam Subsurface layer: 6 to 12 inches—light yellowish brown, friable silt loam Subsoil: 12 to 21 inches—yellowish brown, friable silt loam 21 to 35 inches—yellowish brown, mottled, firm silty clay loam Substratum: 35 to 48 inches—yellowish brown, mottled, firm silty clay Bedrock: 48 to 50 inches—fractured shale interbedded with sandstone # Soil Properties and Qualities Depth class: Deep and very deep (40 to 84 inches) Drainage class: Moderately well drained Permeability: Moderate or moderately slow in the upper part of the solum; moderately slow or slow in the lower part Dominant parent material: Material weathered from sandstone, siltstone, and shale Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: Moderate (generally 8.1 inches) Cation-exchange capacity: 10 to 18 centimoles per kilogram # Composition Coshocton soil and similar components: 85 percent Inclusions: 15 percent #### **Inclusions** Similar components: - Soils that are moderately deep to bedrock - Soils that have more clay in the subsoil than the Coshocton soil - Soils that are better drained than the Coshocton soil Contrasting components: - Rigley soils in the more sloping areas - Westmoreland soils in the more sloping areas - Somewhat poorly drained soils in concave areas - · Very steep soils along drainageways # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # CpC—Coshocton silt loam, 6 to 15 percent slopes, very stony # Setting Landform: Hills Position on the landform: Backslopes, footslopes Slope range: 6 to 15 percent Size of areas: 5 to 80 acres Note: Stones cover as much as 3 percent of the surface # Typical Profile Surface layer: 0 to 5 inches—brown, friable silt loam Subsoil: 5 to 13 inches—yellowish brown, friable silt loam 13 to 35 inches—yellowish brown, mottled, firm channery loam 35 to 46 inches—yellowish brown, mottled, very firm channery loam Substratum: 46 to 80 inches—yellowish brown, mottled, firm channery silty clay loam # Soil Properties and Qualities Depth class: Deep and very deep (40 to 84 inches) Drainage class: Moderately well drained Permeability: Moderate or moderately slow in the upper part of the solum; moderately slow in the lower part Dominant parent material: Material weathered from sandstone, siltstone, and shale Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: Moderate (generally 8.8 inches) Cation-exchange capacity: 10 to 18 centimoles per kilogram #### Composition Coshocton soil and similar components: 85 percent Inclusions: 15 percent # Inclusions Similar components: - Soils that have fewer stones on the surface than the Coshocton soil - Soils that are better drained than the Coshocton soil - Soils that have more clay in the subsoil than the Coshocton soil Contrasting components: - Very bouldery soils - Somewhat poorly drained soils in concave areas # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # CpD—Coshocton silt loam, 15 to 25 percent slopes, very stony #### Setting Landform: Hills Position on the landform: Footslopes Slope range: 15 to 25 percent Size of areas: 10 to 200 acres Note: Stones cover as much as 3 percent of the surface # Typical Profile Surface layer: 0 to 6 inches—dark grayish brown, friable silt loam *Subsoil:* 6 to 14 inches—yellowish brown, firm silt loam 14 to 38 inches—yellowish brown, mottled, firm silty clay loam Substratum: 38 to 80 inches—olive brown, mottled, firm channery silty clay loam # Soil Properties and Qualities Depth class: Deep and very deep (40 to 84 inches) Drainage class: Moderately well drained Permeability: Moderate or moderately slow in the upper part of the solum; moderately slow in the lower part Dominant parent material: Material weathered from sandstone, siltstone, and shale *Native plant cover:* Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: Moderate (generally 8.8 inches) Cation-exchange capacity: 10 to 18 centimoles per kilogram ### Composition Coshocton soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that have fewer stones on the surface than the Coshocton soil - Soils that are better drained than the Coshocton soil - Soils that have more clay in the subsoil than the Coshocton soil Contrasting components: - Hazleton soils in the more sloping areas - Somewhat poorly drained soils in concave areas - Very bouldery soils #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # CrD—Coshocton-Rigley complex, 15 to 25 percent slopes #### Setting Landform: Hills Position on the landform: Backslopes Slope range: 15 to 25 percent Size of areas: 4 to 100 acres Note: Seeps and springs ### Typical Profile #### Coshocton Surface layer: 0 to 6 inches—dark yellowish brown, friable silt loam *Subsoil:* 6 to 12 inches—yellowish brown, friable silt loam 12 to 30 inches—yellowish brown, mottled, firm silty clay loam 30 to 45 inches—yellowish brown, mottled, firm silty clay Substratum: 45 to 58 inches—yellowish brown, mottled channery silty clay loam Bedrock: 58 to 60 inches—interbedded sandstone and shale # Rigley Surface layer: 0 to 7 inches—brown, friable sandy loam Subsurface layer: 7 to 10 inches—brown, friable fine sandy loam Subsoil: 10 to 22 inches—yellowish brown, friable sandy 22 to 44 inches—strong brown, friable channery loam and sandy loam 44 to 57 inches—light yellowish brown, friable channery sandy loam Substratum: 57 to 70 inches—light yellowish brown, friable very channery loamy sand Bedrock: 70 to 72 inches—light yellowish brown, weathered sandstone #### Soil Properties and Qualities #### Coshocton Depth class: Deep and very deep (40 to 84 inches) Drainage class: Moderately well drained Permeability: Moderate or moderately slow in the upper part of the solum; moderately slow or slow in the lower part Dominant parent material: Material weathered from sandstone, siltstone, and shale *Native plant cover:* Woodland Floodina: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: Moderate (generally 8.1 inches) Cation-exchange capacity: 10 to 18 centimoles per kilogram #### Rigley Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid Dominant parent material: Sandstone residuum Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Available water capacity: Moderate (generally 7.2 inches) # Composition Coshocton soil and similar components: 45 percent Rigley soil and similar components: 35 percent Inclusions: 20 percent #### Inclusions Similar components: - Soils that have more clay in the subsoil than the Coshocton soil - Soils that have more fragments in the subsoil than the Rigley soil - Soils that have less sand in the subsoil than the Rigley soil Contrasting components: - Very stony soils in the less sloping areas - Somewhat poorly drained soils in concave areas - Very bouldery soils in the more sloping areas - · Very steep soils along drainageways #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # CrE—Coshocton-Rigley complex, 25 to 35 percent slopes # Setting Landform: Hills Position on the landform: Backslopes Slope range: 25 to 35 percent Size of areas: 20 to 200 acres Note: Seeps and springs #### Typical Profile ### Coshocton Surface layer: 0 to 6 inches—dark grayish brown, friable silt loam Subsurface layer: 6 to 12 inches—light yellowish brown, friable silt loam Subsoil: 12 to 21 inches—yellowish brown, friable silt loam21 to 35 inches—yellowish brown, mottled, firm silty clay loam Substratum: 35 to 48 inches—yellowish brown, mottled, firm silty clay Bedrock: 48 to 60 inches—fractured shale interbedded with sandstone # Rigley Surface layer: 0 to 5 inches—very dark grayish brown, friable sandy loam Subsurface layer: 5 to 10 inches—light yellowish brown, friable channery sandy loam Subsoil: 10 to 38 inches—yellowish brown and light yellowish brown, friable sandy loam 38 to 52 inches—light yellowish brown, friable channery sandy loam Substratum: 52 to 62
inches—light yellowish brown, friable very channery sandy loam Bedrock: 62 to 67 inches—fractured sandstone bedrock # Soil Properties and Qualities ### Coshocton Depth class: Deep and very deep (40 to 84 inches) Drainage class: Moderately well drained Permeability: Moderate or moderately slow in the upper part of the solum; moderately slow or slow in the lower part Dominant parent material: Material weathered from sandstone, siltstone, and shale Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: Moderate (generally 8.1 inches) Cation-exchange capacity: 10 to 18 centimoles per kilogram . . . #### Rigley Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid Dominant parent material: Sandstone residuum Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Available water capacity: Moderate (generally 7.2 inches) # Composition Coshocton soil and similar components: 45 percent Rigley soil and similar components: 35 percent Inclusions: 20 percent #### Inclusions Similar components: - Soils that have more clay in the subsoil than the Coshocton soil - Soils that have more fragments in the subsoil than the Rigley soil - Soils that have less sand in the subsoil than the Rigley soil Contrasting components: - Somewhat poorly drained soils in concave areas - Very bouldery soils in the more sloping areas - · Very steep soils along drainageways # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - · "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # CsD—Coshocton-Westmoreland complex, 15 to 25 percent slopes #### Setting Landform: Hills Position on the landform: Backslopes Slope range: 15 to 25 percent Size of areas: 10 to 200 acres Note: Seeps and springs; less sloping areas # Typical Profile #### Coshocton Surface laver: 0 to 6 inches—dark yellowish brown, friable silt loam Subsoil: 6 to 12 inches—yellowish brown, friable silt loam 12 to 30 inches—yellowish brown, mottled, firm silty clay loam 30 to 45 inches—yellowish brown, mottled, firm silty clay Substratum: 45 to 58 inches—yellowish brown, mottled, firm channery silty clay loam Bedrock: 58 to 60 inches—interbedded sandstone and shale #### Westmoreland Surface layer: 0 to 7 inches—brown, friable silt loam Subsoil: 7 to 24 inches—strong brown, friable silt loam 24 to 38 inches—yellowish brown, friable channery loam Substratum: 38 to 55 inches—yellowish brown, friable channery silty clay loam Bedrock: 55 to 82 inches—light olive brown, weathered siltstone 82 to 84 inches—hard siltstone # Soil Properties and Qualities #### Coshocton Depth class: Deep and very deep (40 to 84 inches) Drainage class: Moderately well drained Permeability: Moderate or moderately slow in the upper part of the solum; moderately slow or slow in the lower part Dominant parent material: Material weathered from sandstone, siltstone, and shale Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: Moderate (generally 8.1 inches) Cation-exchange capacity: 10 to 18 centimoles per kilogram #### Westmoreland Depth class: Deep and very deep (40 to 72 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Material weathered from sandstone, siltstone, and shale *Native plant cover:* Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 4 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 6.9 inches) Cation-exchange capacity: 15 to 25 centimoles per kilogram # Composition Coshocton soil and similar components: 50 percent Westmoreland soil and similar components: 30 percent Inclusions: 20 percent #### **Inclusions** Similar components: - Soils that are better drained than the Coshocton soil - Soils that have more clay in the subsoil than the Coshocton soil - Eroded soils - Soils that have more sand in the subsoil than the Westmoreland soil - Soils that are moderately deep to bedrock Contrasting components: - Somewhat poorly drained soils in concave areas - Poorly drained soils - Soils that have stones on the surface and are at the base of the steeper slopes - Steep soils on slope breaks to the uplands # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - · "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # CsE—Coshocton-Westmoreland complex, 25 to 35 percent slopes # Setting Landform: Hills Position on the landform: Backslopes Slope range: 25 to 35 percent Size of areas: 10 to 300 acres Note: Seeps and springs ### Typical Profile ### Coshocton Surface layer: 0 to 6 inches—dark grayish brown, friable silt loam Subsurface layer: 6 to 12 inches—light yellowish brown, friable silt loam *Subsoil:* 12 to 21 inches—yellowish brown, friable silt loam 21 to 35 inches—yellowish brown, mottled, firm silty clay loam Substratum: 35 to 48 inches—yellowish brown, mottled silty clay *Bedrock:* 48 to 53 inches—fractured shale interbedded with sandstone ### Westmoreland Surface layer: 0 to 5 inches—brown, friable silt loam Subsoil: 5 to 15 inches—yellowish brown, friable silty clay loam 15 to 39 inches—yellowish brown, friable channery loam Substratum: 39 to 60 inches—yellowish brown, friable very channery loam Bedrock: 60 to 65 inches—interbedded sandstone and shale # Soil Properties and Qualities ### Coshocton Depth class: Deep and very deep (40 to 84 inches) Drainage class: Moderately well drained Permeability: Moderate or moderately slow in the upper part of the solum; moderately slow or slow in the lower part of the solum and in the substratum Dominant parent material: Material weathered from sandstone, siltstone, and shale Native plant cover: Woodland Floodina: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: Moderate (generally 8.1 inches) Cation-exchange capacity: 10 to 18 centimoles per kilogram #### Westmoreland Depth class: Deep and very deep (40 to 80 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Material weathered from sandstone, siltstone, and shale Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 4 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 6.9 inches) Cation-exchange capacity: 15 to 25 centimoles per kilogram #### Composition Coshocton soil and similar components: 50 percent Westmoreland soil and similar components: 30 percent Inclusions: 20 percent #### Inclusions Similar components: - Soils that are better drained than the Coshocton soil - Soils that have more clay in the subsoil than the Coshocton soil - Soils that have more sand in the subsoil than the Westmoreland soil - Soils that are moderately deep to bedrock - Soils that have a seasonal high water table at a depth of 4 to 6 feet Contrasting components: - Poorly drained soils - Soils that have stones on the surface and are in the less sloping areas - Very steep soils along drainageways #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - · "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # DeC—Dekalb channery sandy loam, 6 to 15 percent slopes, stony #### Setting Landform: Hills Position on the landform: Shoulders, summits Slope range: 6 to 15 percent Size of areas: 5 to 25 acres Note: Stones cover as much as 0.1 percent of the surface # Typical Profile Surface layer: 0 to 5 inches—very dark grayish brown, friable channery sandy loam Subsoil: 5 to 24 inches—yellowish brown, friable channery and very channery sandy loam Substratum: 24 to 36 inches—yellowish brown, loose extremely channery loamy sand Bedrock: 36 to 38 inches—fractured sandstone bedrock # Soil Properties and Qualities Depth class: Moderately deep (20 to 40 inches) Drainage class: Well drained Permeability: Rapid Dominant parent material: Sandstone residuum Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or high (2 to 5 percent) Available water capacity: Low (generally 3.1 inches) Cation-exchange capacity: 10 to 18 centimoles per kilogram Other features: High content of rock fragments #### Composition Dekalb soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: • Soils that have fewer fragments in the subsoil than the Dekalb soil Contrasting components: - Shallow soils on the steeper part of slopes - Nonskeletal soils #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections ### Ds—Dumps, mine # Composition Dumps: 100 percent Inclusions: None # Use and
Management Onsite investigation is needed to determine the limitations affecting any proposed use. # EuA—Euclid silt loam, occasionally flooded # Setting Landform: Terraces Position on the landform: Treads Slope range: 0 to 3 percent Size of areas: 10 to 50 acres Note: Occasional flooding # Typical Profile Surface layer: 0 to 9 inches—dark grayish brown, friable silt loam Subsoil: 9 to 48 inches—brown and yellowish brown, mottled, friable and firm silty clay loam Substratum: 48 to 80 inches—light brownish gray, mottled, firm stratified silt loam and silty clay loam # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Somewhat poorly drained Permeability: Moderately slow Dominant parent material: Alluvium Native plant cover: Woodland Flooding: Occasional Kind of water table: Apparent Depth to the water table: 1.0 to 2.5 feet Content of organic matter in the surface layer: Moderate (2 or 3 percent) Potential for frost action: High Available water capacity: High (generally 10.4 inches) Cation-exchange capacity: 10 to 20 centimoles per kilogram # Composition Euclid soil and similar components: 85 percent Inclusions: 15 percent #### **Inclusions** Similar components: Soils that have more clay in the subsoil than the Euclid soil Contrasting components: • Glenford soils in the higher landscape positions - · Poorly drained soils - Soils that have slopes of more than 3 percent # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # FaB—Fairpoint loam, 0 to 8 percent slopes # Setting Landform: Hills Position on the landform: Summits Slope range: 0 to 8 percent Size of areas: 5 to 100 acres Note: Graded surface; reclaimed strip mine # Typical Profile Surface layer: 0 to 10 inches—yellowish brown, friable loam Substratum: 10 to 80 inches—variegated yellowish brown, gray, and grayish brown very channery silty clay loam and clay loam #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately slow Dominant parent material: Mine spoil (reclaimed areas) Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderately low (1 or 2 percent) Shrink-swell potential: Moderate Potential for frost action: Moderate Available water capacity: Low (generally 5 inches) Cation-exchange capacity: 7 to 15 centimoles per kilogram Other features: High content of rock fragments #### Composition Fairpoint soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: - Soils that are more acid than the Fairpoint soil - Soils that have a thicker surface layer than that of the Fairpoint soil Contrasting components: - Soils that have slopes of more than 8 percent - Soils that have a very channery surface layer # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # FaD—Fairpoint loam, 8 to 25 percent slopes # Setting Landform: Hills Position on the landform: Summits, backslopes Slope range: 8 to 25 percent Size of areas: 5 to 300 acres Note: Graded surface; reclaimed strip mine # Typical Profile Surface layer: 0 to 4 inches—yellowish brown, friable loam Substratum: 4 to 10 inches—yellowish brown and strong brown, friable loam 10 to 80 inches—gray and olive gray, very firm very channery and extremely channery silty clay loam # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately slow Dominant parent material: Mine spoil (reclaimed areas) Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderately low (1 or 2 percent) Shrink-swell potential: Moderate Potential for frost action: Moderate Available water capacity: Low (generally 5 inches) Cation-exchange capacity: 7 to 15 centimoles per kilogram Other features: High content of rock fragments #### Composition Fairpoint soil and similar components: 90 percent Inclusions: 10 percent #### **Inclusions** Similar components: - Soils that are more acid than the Fairpoint soil Contrasting components: - Soils that have a very channery surface layer - Soils that have slopes of more than 5 percent # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # FaE—Fairpoint loam, 25 to 35 percent slopes # Setting Landform: Hills Position on the landform: Backslopes Slope range: 25 to 35 percent Size of areas: 20 to 200 acres Note: Graded surface; reclaimed strip mine ### Typical Profile Surface layer: 0 to 4 inches—yellowish brown, friable loam Subsurface layer: 4 to 10 inches—yellowish brown and strong brown, friable loam Substratum: 10 to 80 inches—gray, olive gray, and grayish brown, firm and very firm very channery and extremely channery silty clay loam ### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately slow Dominant parent material: Mine spoil (reclaimed areas) Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderately low (1 or 2 percent) Shrink-swell potential: Moderate Potential for frost action: Moderate Available water capacity: Low (generally 5 inches) Cation-exchange capacity: 7 to 15 centimoles per kilogram Other features: High content of rock fragments #### Composition Fairpoint soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: - Soils that are more acid than the Fairpoint soil Contrasting components: - Unreclaimed soils near the margins of the unit - · Ultra acid soils # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - · "Crops and Pasture" section - · "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # FeB—Farmerstown loam, 0 to 8 percent slopes # Setting Landform: Hills Position on the landform: Summits Slope range: 0 to 8 percent Size of areas: 5 to 20 acres Note: Graded surface; reclaimed strip mine # Typical Profile Surface layer: 0 to 4 inches—brown, friable loam Substratum: 4 to 30 inches—dark yellowish brown, firm loam in the upper part and channery loam in the lower part 30 to 80 inches—variegated dark yellowish brown and olive, very firm channery and very channery clay loam #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately slow or slow Dominant parent material: Mine spoil (reclaimed areas) Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderately low (1 or 2 percent) Potential for frost action: Moderate Available water capacity: Low (generally 5 inches) Cation-exchange capacity: 7 to 15 centimoles per kilogram Other features: Unstable fill # Composition Farmerstown soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: • Soils that have more rock fragments in the subsoil than the Farmerstown soil Contrasting components: • Unreclaimed soils in landscape positions similar to those of the Farmerstown soil # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # FeC—Farmerstown loam, 8 to 20 percent slopes #### Setting Landform: Hills Position on the landform: Summits, backslopes Slope range: 8 to 20 percent Size of areas: 10 to 40 acres Note: Graded surface; reclaimed strip mine #### Typical Profile Surface layer: 0 to 6 inches—dark yellowish brown, yellowish brown, and light brownish gray, firm loam Substratum: 6 to 32 inches—multicolored, firm and very firm loam and clay loam 32 to 80 inches—olive and olive gray, very firm channery and very channery silty clay loam # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately slow or slow Dominant parent material: Mine spoil (reclaimed areas) Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderately low (1 or 2 percent) Potential for frost action: Moderate Available water capacity: Low (generally 5 inches) Cation-exchange capacity: 7 to 15 centimoles per kilogram Other features: Unstable fill # Composition Farmerstown soil and similar components: 90 percent Inclusions: 10 percent #### **Inclusions** Similar components: • Soils that have more rock fragments in the subsoil than the Farmerstown soil Contrasting components: • Unreclaimed soils in landscape positions similar to those of the Farmerstown soil #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # FhA—Fitchville silt loam, 0 to 2 percent slopes ### Setting Landform: Terraces (fig. 6) Position on the landform: Treads Slope range: 0 to 2 percent Size of areas: 5 to 80 acres # Typical Profile Surface layer: 0 to 9 inches—grayish brown, friable silt loam Figure 6.—Cropland in an area of
Fitchville silt loam, 0 to 2 percent slopes. #### Subsoil: 9 to 28 inches—brown and yellowish brown, mottled, friable and firm silt loam and silty clay loam 28 to 40 inches—brown, mottled, friable silt loam *Substratum:* 40 to 80 inches—yellowish brown, mottled, friable stratified silt loam and fine sandy loam # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Somewhat poorly drained Permeability: Moderately slow Dominant parent material: Lacustrine sediments Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.0 to 2.5 feet Content of organic matter in the surface layer: Moderate (2 or 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: High (generally 10.2 inches) Cation-exchange capacity: 14 to 22 centimoles per kilogram #### Composition Fitchville soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that have more clay in the subsoil than the Fitchville soil - Soils that have more sand in the substratum than the Fitchville soil Contrasting components: - Glenford soils in the higher landscape positions - Sebring soils - Euclid soils in the lower landscape positions # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # FhB—Fitchville silt loam, 2 to 6 percent slopes #### Setting Landform: Lake plains, terraces Position on the landform: Treads Slope range: 2 to 6 percent Size of areas: 5 to 40 acres # Typical Profile Surface layer: 0 to 7 inches—grayish brown, friable silt loam Subsoil: 7 to 25 inches—yellowish brown, mottled, friable and firm silt loam and silty clay loam 25 to 38 inches—yellowish brown, mottled, friable silt loam Substratum: 38 to 80 inches—yellowish brown, mottled, friable stratified silt loam and fine sandy loam # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Somewhat poorly drained Permeability: Moderately slow Dominant parent material: Lacustrine sediments Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.0 to 2.5 feet Content of organic matter in the surface layer: Moderate (2 or 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: High (generally 10.2 inches) Cation-exchange capacity: 14 to 22 centimoles per kilogram # Composition Fitchville soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that have more clay in the subsoil than the Fitchville soil - Soils that have more sand in the substratum than the Fitchville soil Contrasting components: - Sebring soils - Glenford soils in the higher landscape positions - Soils that are subject to flooding and are in the lower landscape positions # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # GdB—Germano sandy loam, 2 to 6 percent slopes # Setting Landform: Hills Position on the landform: Summits Slope range: 2 to 6 percent Size of areas: 5 to 20 acres ### Typical Profile Surface layer: 0 to 8 inches—brown, friable sandy loam Subsoil: 8 to 16 inches—yellowish brown, friable sandy loam 16 to 24 inches—yellowish brown, friable channery sandy loam Substratum: 24 to 32 inches—yellowish brown, friable very channery sandy loam Bedrock: 32 to 37 inches—strong brown, soft sandstone bedrock #### Soil Properties and Qualities Depth class: Moderately deep (20 to 40 inches) Drainage class: Well drained Permeability: Moderately rapid Dominant parent material: Sandstone residuum Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: Moderate Available water capacity: Low (generally 3.2 inches) Cation-exchange capacity: 5 to 10 centimoles per kilogram Other features: Droughtiness # Composition Germano soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: Soils that have less sand in the subsoil than the Germano soil Contrasting components: • Aaron soils in the higher landscape positions # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # GdC2—Germano sandy loam, 6 to 15 percent slopes, eroded #### Setting Landform: Hills Position on the landform: Shoulders, summits Slope range: 6 to 15 percent Size of areas: 10 to 40 acres Note: Partial loss of surface layer ### Typical Profile Surface layer: 0 to 10 inches—brown, friable sandy loam with streaks and pockets of yellowish brown subsoil material 10 to 20 inches—yellowish brown, friable sandy loam 20 to 24 inches—yellowish brown, firm channery sandy loam Bedrock: 24 to 29 inches—strong brown, soft sandstone bedrock # Soil Properties and Qualities Depth class: Moderately deep (20 to 40 inches) Drainage class: Well drained Permeability: Moderately rapid Dominant parent material: Sandstone residuum Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: Moderate Available water capacity: Low (generally 3.2 inches) Cation-exchange capacity: 5 to 10 centimoles per kilogram Other features: Droughtiness # Composition Germano soil and similar components: 80 percent Inclusions: 20 percent inclusions: 20 percent #### Inclusions Similar components: - Soils that are deep to bedrock - Soils that are not eroded Contrasting components: - Soils that have stones on the surface and are in the less sloping areas - · Aaron soils in the higher landscape positions # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # GhB—Gilpin silt loam, 2 to 6 percent slopes #### Setting Landform: Hills Position on the landform: Summits Slope range: 2 to 6 percent Size of areas: 2 to 20 acres #### Typical Profile Surface layer: 0 to 6 inches—dark yellowish brown, friable silt loam Subsoil: 6 to 11 inches—yellowish brown, friable silt loam 11 to 18 inches—yellowish brown, friable loam 18 to 24 inches—yellowish brown, friable channery loam Bedrock: 24 to 26 inches—interbedded sandstone and shale # Soil Properties and Qualities Depth class: Moderately deep (20 to 40 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Material weathered from sandstone, siltstone, and shale *Native plant cover:* Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 4 percent) Potential for frost action: Moderate Available water capacity: Low (generally 4.2 inches) # Composition Gilpin soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that are deep to bedrock - Soils that are shallow to bedrock Contrasting components: - Coshocton soils in landscape positions similar to those of the Gilpin soil - Moderately well drained soils in concave areas #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # GhC—Gilpin silt loam, 6 to 15 percent slopes # Setting Landform: Hills Position on the landform: Shoulders, summits Slope range: 6 to 15 percent Size of areas: 5 to 70 acres # Typical Profile Surface layer: 0 to 5 inches—brown, very friable silt loam Subsoil: 5 to 9 inches—yellowish brown, very friable silt 9 to 23 inches—strong brown, friable silt loam and channery silt loam 23 to 32 inches—dark yellowish brown, friable very channery loam Bedrock: 32 to 36 inches—yellowish red, soft, fine grained sandstone 36 to 41 inches—hard interbedded sandstone and siltstone # Soil Properties and Qualities Depth class: Moderately deep (20 to 40 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Material weathered from sandstone, siltstone, and shale *Native plant cover:* Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 4 percent) Potential for frost action: Moderate Available water capacity: Low (generally 4.2 inches) # Composition Gilpin soil and similar components: 85 percent Inclusions: 15 percent #### **Inclusions** Similar components: - Soils that are deep to bedrock - Soils that are shallow to bedrock - Soils that have more stones in the surface layer than the Gilpin soil Contrasting components: - Severely eroded soils on the steeper part of slopes - Coshocton soils in landscape positions similar to those of the Gilpin soil - Moderately well drained soils in concave areas # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # GhD—Gilpin silt loam, 15 to 25 percent slopes #### Setting Landform: Hills Position on the landform: Shoulders Slope range: 15 to 25 percent Size of
areas: 10 to 60 acres # Typical Profile Surface layer: 0 to 6 inches—brown, friable silt loam Subsoil: 6 to 12 inches—yellowish brown, friable silt loam 12 to 20 inches—yellowish brown, friable loam 20 to 36 inches—yellowish brown, friable channery and very channery loam Bedrock: 36 to 41 inches—yellowish red, fine grained sandstone # Soil Properties and Qualities Depth class: Moderately deep (20 to 40 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Material weathered from sandstone, siltstone, and shale *Native plant cover:* Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 4 percent) Potential for frost action: Moderate Available water capacity: Low (generally 4.2 inches) #### Composition Gilpin soil and similar components: 85 percent Inclusions: 15 percent #### **Inclusions** Similar components: - Soils that are deep to bedrock - Soils that are shallow to bedrock Contrasting components: Coshocton soils # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # GnA—Glenford silt loam, 0 to 2 percent slopes #### Setting Landform: Terraces Position on the landform: Treads Slope range: 0 to 2 percent Size of areas: 5 to 30 acres #### Typical Profile Surface layer: 0 to 9 inches—brown, friable silt loam *Subsoil:* 9 to 15 inches—yellowish brown, friable silt loam 15 to 35 inches—yellowish brown and strong brown, mottled, friable and firm silty clay loam 35 to 47 inches—strong brown, mottled, firm stratified silty clay loam and loam Substratum: 47 to 80 inches—strong brown, friable stratified fine silt loam, sandy loam, and loam # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Moderately well drained Drainage class. Moderately well drained Permeability: Moderately slow Dominant parent material: Lacustrine sediments Native plant cover: Woodland Floodina: None Kind of water table: Perched Depth to the water table: 2.0 to 3.5 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: High (generally 9.3 inches) Cation-exchange capacity: 10 to 18 centimoles per kilogram # Composition Glenford soil and similar components: 90 percent Inclusions: 10 percent # Inclusions Similar components: - Well drained soils - Soils that have more sand in the subsoil than the Glenford soil Contrasting components: · Fitchville soils in concave areas # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # GnB—Glenford silt loam, 2 to 6 percent slopes #### Setting Landform: Terraces Position on the landform: Drainageways, treads Slope range: 2 to 6 percent Size of areas: 5 to 30 acres # Typical Profile Surface layer: 0 to 11 inches—brown, friable silt loam *Subsoil:* 11 to 21 inches—yellowish brown, friable silt loam 21 to 31 inches—yellowish brown, mottled, firm silty clay loam 31 to 54 inches—yellowish brown, mottled, firm silt loam Substratum: 54 to 80 inches—yellowish brown, friable stratified silt loam and very fine sandy loam # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Moderately well drained Permeability: Moderately slow Dominant parent material: Lacustrine sediments Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 2.0 to 3.5 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: High (generally 9.3 inches) Cation-exchange capacity: 10 to 18 centimoles per kilogram # Composition Glenford soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: - · Well drained soils - Soils that have more sand in the subsoil than the Glenford soil Contrasting components: • Fitchville soils in concave areas # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - · "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # GnC—Glenford silt loam, 6 to 15 percent slopes # Setting Landform: Terraces Position on the landform: Treads, risers, drainageways Slope range: 6 to 15 percent Size of areas: 5 to 50 acres # Typical Profile Surface layer: 0 to 8 inches—brown, friable silt loam Subsoil: 8 to 15 inches—yellowish brown, friable silt loam 15 to 28 inches—yellowish brown, mottled, friable silty clay loam 28 to 40 inches—yellowish brown, mottled, friable silt loam Substratum: 40 to 80 inches—yellowish brown, mottled, friable silt loam # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Moderately well drained Permeability: Moderately slow Dominant parent material: Lacustrine sediments Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 2.0 to 3.5 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: High (generally 9.3 inches) Cation-exchange capacity: 10 to 18 centimoles per kilogram #### Composition Glenford soil and similar components: 85 percent Inclusions: 15 percent #### **Inclusions** Similar components: - Well drained soils - Soils that have more sand in the subsoil than the Glenford soil - Eroded soils Contrasting components: - Soils that have slopes of more than 15 percent and are along drainageways - · Soils that have a clayey substratum #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - · "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # **GpA—Glenford silt loam, occasionally flooded** ### Setting Landform: Terraces Position on the landform: Treads Slope range: 0 to 3 percent Size of areas: 10 to 50 acres Note: 5 to 50 percent chance of flooding every year # Typical Profile Surface layer: 0 to 8 inches—brown, friable silt loam Subsoil: 8 to 15 inches—yellowish brown, friable silt loam 15 to 29 inches—strong brown, mottled, friable silt loam and silty clay loam 29 to 48 inches—strong brown, mottled, friable silt loam Substratum: 48 to 80 inches—yellowish brown, mottled, friable stratified silt loam and fine sandy loam # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Moderately well drained Permeability: Moderately slow Dominant parent material: Lacustrine sediments Native plant cover: Woodland Flooding: Occasional Kind of water table: Perched Depth to the water table: 2.0 to 3.5 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: High (generally 9.4 inches) Cation-exchange capacity: 10 to 18 centimoles per kilogram # Composition Glenford soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: Soils that have more sand in the subsoil than the Glenford soil Contrasting components: Euclid soils in the lower landscape positions #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # GuC—Guernsey silt loam, 6 to 15 percent slopes # Setting Landform: Hills Position on the landform: Backslopes, footslopes Slope range: 6 to 15 percent Size of areas: 10 to 30 acres Note: Seeps and springs # Typical Profile Surface layer: 0 to 7 inches—brown, friable silt loam Subsoil: 7 to 15 inches—yellowish brown, friable silt loam 15 to 23 inches—yellowish brown, mottled, friable silty clay loam 23 to 46 inches—yellowish brown and light yellowish brown, mottled, firm silty clay Substratum: 46 to 80 inches—light olive brown, mottled, firm channery silty clay # Soil Properties and Qualities Depth class: Deep and very deep (more than 50 inches) Drainage class: Moderately well drained Permeability: Moderate or moderately slow in the upper part; moderately slow or slow in the lower part Dominant parent material: Shale residuum Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: High Potential for frost action: High Available water capacity: Moderate (generally 8.7 inches) Cation-exchange capacity: 12 to 25 centimoles per kilogram #### Composition Guernsey soil and similar components: 85 percent Inclusions: 15 percent #### **Inclusions** Similar components: - Well drained soils - Soils that have less clay in the subsoil than the Guernsey soil - · Eroded soils Contrasting components: - · Somewhat poorly drained soils in concave areas - · Poorly drained soils # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties"
sections # GuD—Guernsey silt loam, 15 to 25 percent slopes # Setting Landform: Hills Position on the landform: Backslopes Slope range: 15 to 25 percent Size of areas: 10 to 100 acres Note: Seeps and springs # Typical Profile Surface layer: 0 to 9 inches—brown, friable silt loam Subsoil: 9 to 16 inches—yellowish brown, friable silty clay loam 16 to 21 inches—brown and yellowish brown, mottled, firm silty clay loam 21 to 53 inches—yellowish brown and light olive brown, mottled, firm silty clay Substratum: 53 to 80 inches—light olive brown and grayish brown, firm silty clay # Soil Properties and Qualities Depth class: Deep and very deep (more than 50 inches) Drainage class: Moderately well drained Permeability: Moderate or moderately slow in the upper part; moderately slow or slow in the lower part Dominant parent material: Shale residuum Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: High Potential for frost action: High Available water capacity: Moderate (generally 8.7 inches) Cation-exchange capacity: 12 to 25 centimoles per kilogram Other features: Slippage ### Composition Guernsey soil and similar components: 85 percent Inclusions: 15 percent ### Inclusions Similar components: - Well drained soils - Soils that have less clay in the subsoil than the Guernsey soil Eroded soils Contrasting components: - · Soils that have boulders on the surface - Somewhat poorly drained soils in concave areas - · Poorly drained soils #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # HaD—Hazleton channery sandy loam, 15 to 25 percent slopes # Setting Landform: Hills Position on the landform: Backslopes Slope range: 15 to 25 percent Size of areas: 10 to 30 acres # Typical Profile Surface layer: 0 to 8 inches—brown, friable channery sandy loam Subsoil: 8 to 20 inches—dark yellowish brown, friable channery sandy loam 20 to 40 inches—yellowish brown, friable very channery sandy loam Substratum: 40 to 55 inches—light yellowish brown, very friable extremely channery loamy sand Bedrock: 55 to 57 inches—fractured sandstone ### Soil Properties and Qualities Depth class: Deep and very deep (40 to 72 inches) Drainage class: Well drained Permeability: Moderately rapid or rapid Dominant parent material: Sandstone residuum Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate (2 to 4 percent) Potential for frost action: Moderate Available water capacity: Low (generally 5.5 inches) Cation-exchange capacity: 15 to 30 centimoles per kilogram Other features: High content of rock fragments ### Composition Hazleton soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: - Soils that are moderately deep to bedrock - Soils that are moderately well drained *Contrasting components:* - Coshocton soils in the less sloping areas # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - · "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # HaE—Hazleton channery sandy loam, 25 to 35 percent slopes # Setting Landform: Hills Position on the landform: Backslopes Slope range: 15 to 35 percent Size of areas: 20 to 100 acres Note: Seeps and springs ### Typical Profile Surface layer: 0 to 3 inches—very dark grayish brown, friable channery sandy loam Subsoil: 3 to 21 inches—yellowish brown, very friable very channery sandy loam 21 to 42 inches—light yellowish brown, very friable extremely channery loamy sand Substratum: 42 to 62 inches—light yellowish brown, very friable extremely channery loamy sand Bedrock: 62 to 64 inches—fractured sandstone #### Soil Properties and Qualities Depth class: Deep and very deep (40 to 72 inches) Drainage class: Well drained Permeability: Moderately rapid or rapid Dominant parent material: Sandstone residuum Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate (2 to 4 percent) Potential for frost action: Moderate Available water capacity: Low (generally 5.9 inches) Cation-exchange capacity: 15 to 30 centimoles per kilogram Other features: High content of rock fragments ### Composition Hazleton soil and similar components: 85 percent Inclusions: 15 percent #### **Inclusions** Similar components: - Soils that are moderately deep to bedrock - Soils that have fewer rock fragments in the subsoil than the Hazleton soil Contrasting components: - Coshocton soils in the less sloping areas - Soils that are bouldery # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # HaF—Hazleton channery sandy loam, 35 to 70 percent slopes # Setting Landform: Hills Position on the landform: Backslopes Slope range: 35 to 70 percent Size of areas: 40 to 200 acres Note: Seeps and springs # Typical Profile Surface layer: 0 to 3 inches—black, very friable channery sandy loam Subsoil: 3 to 10 inches—yellowish brown, friable very channery sandy loam 10 to 41 inches—light yellowish brown, friable very channery and extremely channery sandy loam *Substratum:* 41 to 60 inches—light yellowish brown, very friable extremely channery loamy sand Bedrock: 60 to 65 inches-fractured sandstone #### Soil Properties and Qualities Depth class: Deep and very deep (40 to 72 inches) Drainage class: Well drained Permeability: Moderately rapid or rapid Dominant parent material: Sandstone residuum Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate (2 to 4 percent) Potential for frost action: Moderate Available water capacity: Low (generally 5.9 inches) Cation-exchange capacity: 15 to 30 centimoles per kilogram Other features: High content of rock fragments # Composition Hazleton soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that are moderately deep to bedrock - Soils that have fewer rock fragments in the subsoil than the Hazleton soil - Soils that have more stones on the surface than the Hazleton soil Contrasting components: - Clarksburg soils near the base of slopes - Coshocton soils in the less sloping areas - Somewhat poorly drained soils in concave areas # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # HeF—Hazleton channery sandy loam, 25 to 70 percent slopes, very bouldery Setting Landform: Hills Position on the landform: Backslopes Slope range: 25 to 70 percent Size of areas: 40 to 300 acres Note: Large boulders cover as much as 3 percent of surface; seeps and springs # Typical Profile Surface layer: 0 to 4 inches—very dark brown, friable channery sandy loam Subsoil: 4 to 35 inches—yellowish brown, friable very channery and extremely channery sandy loam Substratum: 35 to 50 inches—light yellowish brown, very friable extremely channery loamy sand Bedrock: 50 to 55 inches—fractured sandstone # Soil Properties and Qualities Depth class: Deep and very deep (40 to 72 inches) Drainage class: Well drained Permeability: Moderately rapid or rapid Dominant parent material: Sandstone residuum Native plant cover: Woodland (fig. 7) Flooding: None Content of organic matter in the surface layer: Moderate (2 to 4 percent) Potential for frost action: Moderate Available water capacity: Low (generally 5.9 inches) Cation-exchange capacity: 15 to 30 centimoles per kilogram Other features: High content of rock fragments #### Composition Hazleton soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that are moderately deep to bedrock - Soils that have more stones in the surface layer than the Hazleton soil Contrasting components: - Areas of rock outcrop on slope breaks to the uplands - Clarksburg soils near the base of slopes - · Coshocton soils in the less sloping areas #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # HoB—Homewood silt loam, 2 to 6 percent slopes # Setting Landform: Glaciated hills Position on the landform: Summits Slope range: 2 to 6 percent Size of areas: 5 to 40 acres # Typical Profile Surface layer: 0 to 9 inches—dark yellowish brown, friable silt loam Subsoil: 9 to 12 inches—yellowish brown, friable silt loam 12 to 27 inches—yellowish brown, friable loam 27 to 56 inches—yellowish brown, mottled, very firm and very brittle loam 56 to 70 inches—yellowish brown, mottled, firm loam *Substratum:* 70 to 80 inches—yellowish brown, mottled, friable loam # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained or moderately well drained Permeability: Moderate above the fragipan; slow in and below the fragipan Dominant parent material: Glacial till Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 2.5 to 4.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate
Potential for frost action: Moderate Available water capacity: Moderate (generally 7.7 inches) Cation-exchange capacity: 10 to 20 centimoles per kilogram Other features: Fragipan #### Composition Homewood soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: Soils that are moderately well drained Figure 7.—Woodland is the major land use in areas of Hazleton channery sandy loam, 25 to 70 percent slopes, very bouldery. Contrasting components: - Loudon soils on slight rises - Soils that do not have a fragipan and are in landscape positions similar to those of the Homewood soil # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # HoC—Homewood silt loam, 6 to 15 percent slopes #### Setting Landform: Glaciated hills Position on the landform: Summits, shoulders Slope range: 6 to 15 percent Size of areas: 5 to 40 acres # Typical Profile Surface layer: 0 to 8 inches—brown, friable silt loam Subsoil: 8 to 14 inches—yellowish brown, friable silt loam 14 to 28 inches—yellowish brown, firm loam 28 to 50 inches—yellowish brown, mottled, very firm and very brittle loam 50 to 65 inches—yellowish brown, mottled, firm loam *Substratum:* 65 to 80 inches—yellowish brown, mottled, friable loam # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained or moderately well drained Permeability: Moderate above the fragipan; slow in and below the fragipan Dominant parent material: Glacial till Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 2.5 to 4.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: Moderate Available water capacity: Moderate (generally 7.7 inches) Cation-exchange capacity: 10 to 20 centimoles per kilogram Other features: Fragipan # Composition Homewood soil and similar components: 85 percent Inclusions: 15 percent # Inclusions Similar components: - Eroded soils - Soils that are moderately deep to bedrock Contrasting components: - Loudon soils on slight rises - Soils that do not have a fragipan and are in landscape positions similar to those of the Homewood soil # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # Ht—Huntington silt loam, rarely flooded # Setting Landform: Flood plains Position on the landform: Steps of flood plains Slope range: 0 to 2 percent Size of areas: 20 to 100 acres Note: Protected by flood-control structures but flooding still possible # Typical Profile Surface layer: 0 to 14 inches—very dark brown, friable silt loam *Subsurface layer:* 14 to 20 inches—dark brown, friable silt loam *Subsoil:* 20 to 28 inches—dark yellowish brown, friable silt loam 28 to 42 inches—dark yellowish brown, friable very fine sandy loam Substratum: 42 to 80 inches—dark yellowish brown, very friable stratified fine sandy loam and loamy fine sand #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Alluvium Native plant cover: Woodland Flooding: Rare Content of organic matter in the surface layer: Moderate or high (3 to 6 percent) Potential for frost action: High Available water capacity: High (generally 10.7 inches) Other features: Thick, dark surface layer ### Composition Huntington soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: - Soils that have more sand in the surface layer and subsoil than the Huntington soil - Soils that have a light colored surface layer Contrasting components: - Moderately well drained soils in concave areas # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # JmA—Jimtown loam, 0 to 2 percent slopes # Setting Landform: Outwash terraces, stream terraces Position on the landform: Closed depressions Slope range: 0 to 2 percent Size of areas: 5 to 30 acres # Typical Profile Surface laver: 0 to 13 inches—dark brown, friable loam Subsoil: 13 to 21 inches—brown, mottled, friable loam 21 to 28 inches—light brownish gray, mottled, firm 28 to 43 inches—dark grayish brown, mottled, friable gravelly sandy loam Substratum: 43 to 80 inches—olive gray, mottled, loose gravelly and very gravelly loamy sand # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Somewhat poorly drained Permeability: Moderate Dominant parent material: Outwash Native plant cover: Woodland Flooding: None Kind of water table: Apparent Depth to the water table: 1.0 to 2.5 feet Content of organic matter in the surface layer: Moderate (2 or 3 percent) Potential for frost action: High Available water capacity: Moderate (generally 7.3 inches) Cation-exchange capacity: 10 to 18 centimoles per kilogram ### Composition Jimtown soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: - Soils that have a dark surface layer - Soils that have less sand in the surface layer and subsoil than the Jimtown soil - Soils that have more clay in the subsoil than the Jimtown soil Contrasting components: - Sebring soils - Moderately well drained soils in the higher landscape positions # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # KeB—Keene silt loam, 2 to 6 percent slopes # Setting Landform: Hills Position on the landform: Summits Slope range: 2 to 6 percent Size of areas: 10 to 40 acres #### Typical Profile Surface layer: 0 to 9 inches—dark grayish brown, friable silt loam *Subsurface layer:* 9 to 12 inches—yellowish brown, friable silt loam *Subsoil:* 12 to 20 inches—yellowish brown, friable silt loam and silty clay loam 20 to 25 inches—yellowish brown, mottled, friable silty clay loam 25 to 52 inches—yellowish brown and gray, mottled, firm silty clay loam and channery silty clay loam Bedrock: 52 to 57 inches—gray, weathered shale # Soil Properties and Qualities Depth class: Deep and very deep (40 to 80 inches) Drainage class: Moderately well drained Permeability: Moderate or moderately slow in the upper part of the subsoil; moderately slow or slow in the lower part of the subsoil Dominant parent material: Loess over material weathered from shale and siltstone Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: Moderate (generally 8 inches) Cation-exchange capacity: 10 to 18 centimoles per kilogram #### Composition Keene soil and similar components: 90 percent Inclusions: 10 percent #### **Inclusions** Similar components: - Soils that have more clay in the subsoil than the Keene soil - Soils that have more sand in the subsoil than the Keene soil Contrasting components: · Gilpin soils in the more sloping areas #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # KeC—Keene silt loam, 6 to 15 percent slopes ### Setting Landform: Hills Position on the landform: Summits, shoulders Slope range: 6 to 15 percent Size of areas: 10 to 60 acres # Typical Profile Surface layer: 0 to 7 inches—brown, friable silt loam Subsoil: 7 to 13 inches—yellowish brown, friable silt 13 to 21 inches—yellowish brown, mottled, friable silty clay loam 21 to 40 inches—yellowish brown, mottled, firm silty clay loam 40 to 55 inches—yellowish brown and grayish brown, mottled, firm channery silty clay loam Bedrock: 55 to 60 inches—gray, weathered shale # Soil Properties and Qualities Depth class: Deep and very deep (40 to 80 inches) Drainage class: Moderately well drained Permeability: Moderate or moderately slow in the upper part of the subsoil; moderately slow or slow in the lower part of the subsoil Dominant parent material: Loess over material weathered from shale and siltstone Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: Moderate (generally 8 inches) Cation-exchange capacity: 10 to 18 centimoles per kilogram #### Composition Keene soil and similar components: 90 percent Inclusions: 10 percent # Inclusions Similar components: - Soils that have more clay in the subsoil than the Keene soil - Soils that have more sand in the subsoil than the Keene soil Contrasting components: - · Gilpin soils in the more sloping areas - Westmoreland soils on the steeper part of slopes - · Poorly drained soils ### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation"
section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # La—Landes sandy loam, rarely flooded #### Setting Landform: Flood plains Position on the landform: Steps of flood plains Slope range: 0 to 2 percent Size of areas: 20 to 200 acres # Typical Profile Surface layer: 0 to 10 inches—very dark brown, friable sandy loam Subsurface layer: 10 to 15 inches—very dark brown, friable loam Subsoil: 15 to 23 inches—brown, friable fine sandy 23 to 38 inches—yellowish brown, friable fine sandy loam Substratum: 38 to 80 inches—yellowish brown, friable stratified loamy sand, fine sandy loam, and silt loam ### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid Dominant parent material: Alluvium Native plant cover: Woodland Flooding: Rare Content of organic matter in the surface layer: Moderately low (1 or 2 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 7.6 inches) Cation-exchange capacity: 6 to 16 centimoles per kilogram Other features: Thick, dark surface layer # Composition Landes soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: - Soils that have a light colored surface layer - Soils that have more sand in the subsoil than the Landes soil Contrasting components: Moderately well drained soils in depressions and along drainageways # Management For general and detailed information about managing this map unit, see the following sections in this publication: - · "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # Lb—Landes loam, occasionally flooded # Setting Landform: Flood plains Position on the landform: Steps of flood plains Slope range: 0 to 2 percent Size of areas: 20 to 200 acres # Typical Profile Surface layer: 0 to 10 inches—very dark brown, friable loam Subsurface layer: 10 to 18 inches—very dark grayish brown, friable fine sandy loam Subsoil: 18 to 34 inches—dark yellowish brown, friable loamy fine sand and fine sandy loam Substratum: 34 to 80 inches—brown, loose loamy fine sand and loamy sand # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid Dominant parent material: Alluvium Native plant cover: Woodland Flooding: Occasional Content of organic matter in the surface layer: Moderately low (1 or 2 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 8.4 inches) Cation-exchange capacity: 8 to 17 centimoles per kilogram Other features: Thick, dark surface layer # Composition Landes soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: • Soils that have a light colored surface layer Contrasting components: • Moderately well drained soils in depressions and along drainageways #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # Lo—Lobdell silt loam, occasionally flooded #### Setting Landform: Flood plains Position on the landform: Steps of flood plains Slope range: 0 to 2 percent Size of areas: 10 to 100 acres Note: 5 to 50 percent chance of flooding every year # Typical Profile Surface layer: 0 to 9 inches—brown, friable silt loam *Subsoil:* 9 to 17 inches—dark yellowish brown, friable silt loam 17 to 38 inches—dark yellowish brown and brown, mottled loam 38 to 47 inches—light brownish gray, mottled, friable silt loam Substratum: 47 to 80 inches—light brownish gray, mottled, friable loam and silt loam # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Moderately well drained Permeability: Moderate Dominant parent material: Alluvium Native plant cover: Woodland Flooding: Occasional Kind of water table: Apparent Depth to the water table: 2.0 to 3.5 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: High Available water capacity: High (generally 11.3 inches) Cation-exchange capacity: 8 to 17 centimoles per kilogram # Composition Lobdell soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that have more sand in the surface layer or subsoil than the Lobdell soil Contrasting components: - Orrville soils in concave areas - Soils that have slopes of 2 to 6 percent #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # LrB—Loudon silt loam, 2 to 6 percent slopes ### Setting Landform: Glaciated hills Position on the landform: Summits Slope range: 2 to 6 percent Size of areas: 10 to 40 acres #### Typical Profile Surface layer: 0 to 10 inches—brown, friable silt loam *Subsoil:* 10 to 18 inches—yellowish brown, friable silty clay loam 18 to 36 inches—yellowish brown, mottled, firm clay loam 36 to 50 inches—yellowish brown, mottled, firm silty clay Substratum: 50 to 65 inches—yellowish brown, mottled, firm silty clay Bedrock: 65 to 70 inches—grayish brown, soft interbedded siltstone and shale # Soil Properties and Qualities Depth class: Deep and very deep (40 to 80 inches) Drainage class: Moderately well drained Permeability: Slow Dominant parent material: Loess over glacial till that is underlain by material weathered from shale and siltstone Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 2.0 to 3.5 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: High (generally 9.1 inches) Cation-exchange capacity: 10 to 20 centimoles per kilogram 4111 # Composition Loudon soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that have a thicker layer of glacial till than that of the Loudon soil - Soils that have a thinner layer of glacial till than that of the Loudon soil Contrasting components: - · Poorly drained soils - · Titusville soils in the flatter areas - · Aaron soils in the more sloping areas ### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # LrC—Loudon silt loam, 6 to 15 percent slopes #### Setting Landform: Glaciated hills Position on the landform: Summits, shoulders Slope range: 6 to 15 percent Size of areas: 5 to 100 acres # Typical Profile Surface layer: 0 to 8 inches—brown, friable silt loam Subsoil: 8 to 15 inches—dark yellowish brown, friable silt loam 15 to 22 inches—yellowish brown, friable clay loam 22 to 40 inches—yellowish brown, mottled, firm clay loam 40 to 50 inches—yellowish brown, mottled, firm silty clav Substratum: 50 to 80 inches—yellowish brown, mottled, firm silty clay # Soil Properties and Qualities Depth class: Deep and very deep (40 to 80 inches) Drainage class: Moderately well drained Permeability: Slow Dominant parent material: Loess over glacial till that is underlain by material weathered from shale and siltstone Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 2.0 to 3.5 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: High (generally 9.1 inches) Cation-exchange capacity: 10 to 20 centimoles per kilogram # Composition Loudon soil and similar components: 85 percent Inclusions: 15 percent # Inclusions Similar components: - Soils that have a thicker layer of glacial till than that of the Loudon soil - Soils that have a thinner layer of glacial till than that of the Loudon soil Contrasting components: - · Poorly drained soils - Titusville soils in the flatter areas - · Aaron soils in the more sloping areas ### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # LvC—Loudonville silt loam, 6 to 15 percent slopes # Setting Landform: Glaciated hills Position on the landform: Summits, shoulders Slope range: 6 to 15 percent Size of areas: 5 to 10 acres # Typical Profile Surface layer: 0 to 9 inches—brown, very friable silt loam Subsoil: 9 to 25 inches—strong brown, firm loam 25 to 32 inches—strong brown, firm very channery silt loam Bedrock: 32 to 34 inches—light olive brown interbedded sandstone, siltstone, and shale ### Soil Properties and Qualities Depth class: Moderately deep (20 to 40 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Glacial till over material weathered from sandstone and siltstone Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: Moderate Available water capacity: Low (generally 5 inches) Cation-exchange capacity: 8 to 18 centimoles per kilogram # Composition Loudonville soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: - Soils that are deep to bedrock - Eroded soils - Soils that do not have a layer of
glacial till Contrasting components: - · Moderately well drained soils in concave areas #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - · "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # LvD—Loudonville silt loam, 15 to 20 percent slopes # Setting Landform: Glaciated hills Position on the landform: Summits, backslopes Slope range: 15 to 20 percent Size of areas: 5 to 30 acres #### Typical Profile Surface layer: 0 to 8 inches—brown, friable silt loam Subsoil: 8 to 17 inches—dark yellowish brown, friable loam and channery loam 17 to 28 inches—dark yellowish brown, friable channery sandy loam Bedrock: 28 to 33 inches—yellowish brown sandstone # Soil Properties and Qualities Depth class: Moderately deep (20 to 40 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Glacial till over material weathered from sandstone and siltstone Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: Moderate Available water capacity: Low (generally 5 inches) Cation-exchange capacity: 8 to 18 centimoles per kilogram ## Composition Loudonville soil and similar components: 85 percent Inclusions: 15 percent ## Inclusions Similar components: - Soils that are deep to bedrock - Soils that are shallow to bedrock *Contrasting components:* - Coshocton soils in landscape positions similar to those of the Loudonville soil ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # MaB—Markland silt loam, 2 to 6 percent slopes ## Setting Landform: Lake plains, terraces Position on the landform: Drainageways, treads Slope range: 2 to 6 percent Size of areas: 5 to 20 acres ## Typical Profile Surface layer: 0 to 8 inches—brown, friable silt loam Subsurface layer: 8 to 12 inches—yellowish brown, friable silt loam 12 to 18 inches—yellowish brown, firm silty clay loam 18 to 43 inches—brown, mottled, firm silty clay Substratum: 43 to 49 inches—grayish brown, mottled, firm silty clay 49 to 80 inches—light olive brown, mottled, firm stratified silty clay to fine sandy loam ### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained or moderately well drained Permeability: Slow Dominant parent material: Lacustrine sediments Native plant cover: Woodland Flooding: None Depth to the water table: 3 to 6 feet Content of organic matter in the surface layer: Moderate or high (3 to 6 percent) Shrink-swell potential: High Potential for frost action: Moderate Available water capacity: High (generally 10.1 inches) Cation-exchange capacity: 14 to 22 centimoles per kilogram Other features: More than 40 percent clay in the subsoil ## Composition Markland soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: Soils that have less silt in the surface layer than the Markland soil Contrasting components: - Caneadea soils in depressions and along drainageways - Glenford soils in landscape positions similar to those of the Markland soil ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # MaC—Markland silt loam, 6 to 15 percent slopes ### Setting Landform: Lake plains, terraces Position on the landform: Treads, risers, drainageways Slope range: 6 to 15 percent Size of areas: 5 to 20 acres #### Typical Profile Surface layer: 0 to 7 inches—brown, friable silt loam *Subsoil:* 7 to 15 inches—yellowish brown, friable silty clay loam 15 to 22 inches—yellowish brown, firm silty clay 22 to 38 inches—strong brown, mottled, firm clay Substratum: 38 to 80 inches—light olive brown, mottled, firm silty clay, silty clay loam, and fine sandy loam ## Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained or moderately well drained Permeability: Slow Dominant parent material: Lacustrine sediments Native plant cover: Woodland Flooding: None Depth to the water table: 3 to 6 feet Content of organic matter in the surface layer: Moderately low to high (1 to 5 percent) Shrink-swell potential: High Potential for frost action: Moderate Available water capacity: High (generally 10.1 inches) Cation-exchange capacity: 14 to 22 centimoles per kilogram Other features: More than 40 percent clay in the subsoil ## Composition Markland soil and similar components: 85 percent Inclusions: 15 percent #### **Inclusions** Similar components: · Eroded soils Contrasting components: - Glenford soils in landscape positions similar to those of the Markland soil - Caneadea soils in depressions and along drainageways ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # MaD2—Markland silt loam, 15 to 35 percent slopes, eroded ## Setting Landform: Lake plains, terraces Position on the landform: Risers Slope range: 15 to 35 percent Size of areas: 10 to 60 acres Note: Partial loss of surface layer # Typical Profile Surface layer: 0 to 4 inches—brown, friable silt loam mixed with yellowish brown subsoil material Subsoil: 4 to 23 inches—yellowish brown, firm silty clay 23 to 28 inches—yellowish brown, mottled, firm silty clay Substratum: 28 to 45 inches—grayish brown, mottled, firm silty clay 45 to 80 inches—grayish brown, mottled, firm silty clay, silty clay loam, and fine sandy loam ## Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained or moderately well drained Permeability: Slow Dominant parent material: Lacustrine sediments Native plant cover: Woodland Flooding: None Depth to the water table: 3 to 6 feet Content of organic matter in the surface layer: Moderately low to high (1 to 5 percent) Shrink-swell potential: High Potential for frost action: Moderate Available water capacity: High (generally 9.9 inches) Cation-exchange capacity: 14 to 22 centimoles per kilogram Other features: More than 40 percent clay in the subsoil ## Composition Markland soil and similar components: 85 percent Inclusions: 15 percent ### Inclusions Similar components: - Soils that are not eroded - Soils that have a surface layer of sandy loam *Contrasting components:* - Watertown soils in landscape positions similar to those of the Markland soil - Soils that have slopes of more than 35 percent - Soils that have less clay than the Markland soil and are in the more sloping areas ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # Mg—Melvin silt loam, frequently flooded ## Setting Landform: Flood plains Position on the landform: Steps of flood plains Slope range: 0 to 2 percent Size of areas: 5 to 200 acres ## Typical Profile Surface layer: 0 to 7 inches—dark grayish brown, mottled, friable silt loam Subsoil: 7 to 30 inches—olive gray, mottled, friable silt loam Substratum: 30 to 80 inches—gray, friable silt loam # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Poorly drained Permeability: Moderate Dominant parent material: Alluvium Native plant cover: Woodland Flooding: Frequent Kind of water table: Apparent Seasonal high water table: Within a depth of 1 foot Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: High Available water capacity: High (generally 12 inches) Other features: Hydric soil ### Composition Melvin soil and similar components: 85 percent Inclusions: 15 percent ## Inclusions Similar components: - Soils that have more sand in the solum than the Melvin soil - Soils that have a dark surface layer Contrasting components: - · Newark soils on slight rises - · Soils that are subject to occasional flooding ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections ## Mh—Melvin silt loam, ponded # Setting Landform: Flood plains Position on the landform: Steps of flood plains, closed depressions Slope range: 0 to 2 percent Size of areas: 5 to 40 acres # Typical Profile Surface layer: 0 to 7 inches—dark grayish brown, friable silt loam Subsoil: 7 to 29 inches—gray, mottled, friable silt loam Substratum: 29 to 80 inches—gray, mottled, friable silt loam ## Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Poorly drained Permeability: Moderate Dominant parent material: Alluvium Native plant cover: Woodland Flooding: Frequent Kind of water table: Apparent Seasonal high water table: 0.5 foot above to 0.5 foot below the surface Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Available water capacity: High (generally 12 inches) Cation-exchange capacity: 5 to 10 centimoles per kilogram Other features: Hydric soil ## Composition Melvin soil and similar components: 90 percent Inclusions: 10 percent ##
Inclusions Similar components: Soils that have more sand in the solum than the Melvin soil Contrasting components: Zipp soils # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - · "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # MnA—Mentor silt loam, 0 to 2 percent slopes # Setting Landform: Stream terraces Position on the landform: Treads Slope range: 0 to 2 percent Size of areas: 5 to 80 acres ## Typical Profile Surface layer: 0 to 10 inches—brown, friable silt loam *Subsoil:* 10 to 17 inches—dark yellowish brown, friable silt loam 17 to 27 inches—dark yellowish brown, friable silty clay loam 27 to 50 inches—dark yellowish brown, friable silt loam Substratum: 50 to 80 inches—brown and strong brown, friable stratified fine sandy loam and silt loam #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Lacustrine sediments Native plant cover: Woodland Flooding: None Kind of water table: Apparent Depth to the water table: 4 to 6 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: High Available water capacity: High (generally 11.3 inches) Cation-exchange capacity: 8 to 20 centimoles per kilogram ## Composition Mentor soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: Soils that have more sand in the subsoil than the Mentor soil Contrasting components: - · Glenford soils in concave areas - Fitchville soils in depressions and along drainageways # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # MnB—Mentor silt loam, 2 to 6 percent slopes ## Setting Landform: Stream terraces Position on the landform: Treads, drainageways Slope range: 2 to 6 percent Size of areas: 5 to 60 acres # Typical Profile Surface layer: 0 to 8 inches—brown, friable silt loam Subsoil: 8 to 24 inches—yellowish brown, friable silt loam 24 to 30 inches—yellowish brown, friable silt loam 30 to 48 inches—yellowish brown, friable silt loam *Substratum:* 48 to 80 inches—yellowish brown, friable stratified sandy loam and silt loam # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Lacustrine sediments Native plant cover: Woodland Flooding: None Kind of water table: Apparent Depth to the water table: 4 to 6 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: High Available water capacity: High (generally 11.3 inches) Cation-exchange capacity: 8 to 20 centimoles per kilogram ## Composition Mentor soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: Soils that have more sand in the subsoil than the Mentor soil Contrasting components: - Glenford soils in concave areas - Fitchville soils in depressions and along drainageways ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # MnC—Mentor silt loam, 6 to 15 percent slopes ## Setting Landform: Stream terraces Position on the landform: Risers Slope range: 6 to 15 percent Size of areas: 5 to 40 acres ## Typical Profile Surface layer: 0 to 7 inches—brown, friable silt loam Subsoil: 7 to 26 inches—dark yellowish brown, friable silt loam 26 to 40 inches—yellowish brown, friable silt loam *Substratum:* 40 to 80 inches—yellowish brown, friable stratified fine sandy loam and silt loam ## Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Lacustrine sediments Native plant cover: Woodland Flooding: None Kind of water table: Apparent Depth to the water table: 4 to 6 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: High Available water capacity: High (generally 11.3 inches) Cation-exchange capacity: 8 to 20 centimoles per kilogram # Composition Mentor soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that have more sand in the subsoil than the Mentor soil - · Eroded soils - Soils that have more sand in the surface layer than the Mentor soil Contrasting components: · Glenford soils in concave areas ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # MnD—Mentor silt loam, 15 to 25 percent slopes #### Setting Landform: Stream terraces Position on the landform: Risers Slope range: 15 to 25 percent Size of areas: 10 to 40 acres Note: Highly dissected terraces ## Typical Profile Surface layer: 0 to 6 inches—brown, friable silt loam Subsurface layer: 6 to 9 inches—dark grayish brown, friable silt loam Subsoil: 9 to 27 inches—yellowish brown, friable silt loam 27 to 42 inches—yellowish brown, friable silt loam *Substratum:* 42 to 80 inches—yellowish brown, friable stratified silt loam and sandy loam ## Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Lacustrine sediments Native plant cover: Woodland Flooding: None Kind of water table: Apparent Depth to the water table: 4 to 6 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: High Available water capacity: High (generally 11.3 inches) Cation-exchange capacity: 8 to 20 centimoles per kilogram # Composition Mentor soil and similar components: 85 percent Inclusions: 15 percent ## **Inclusions** Similar components: • Soils that have more sand in the surface layer or subsoil than the Mentor soil Contrasting components: - · Glenford soils in concave areas - · Steep soils along drainageways ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # Ne—Newark silt loam, occasionally flooded ### Setting Landform: Flood plains Position on the landform: Steps of flood plains Slope range: 0 to 2 percent Size of areas: 20 to 100 acres Note: 5 to 50 percent chance of flooding every year # Typical Profile Surface layer: 0 to 8 inches—dark grayish brown, friable silt loam Subsoil: 8 to 15 inches—brown, mottled, friable silt loam 15 to 30 inches—grayish brown, mottled, friable silt loam Substratum: 30 to 80 inches—yellowish brown and light brownish gray, mottled, friable silt loam and loam ## Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Somewhat poorly drained Permeability: Moderate Dominant parent material: Alluvium Native plant cover: Woodland Flooding: Occasional Kind of water table: Apparent Depth to the water table: 0.5 foot to 1.5 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 4 percent) Potential for frost action: High Available water capacity: High (generally 11.6 inches) # Composition Newark soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that are more acid than the Newark soil - Soils that have more sand in the subsoil than the Newark soil Contrasting components: - Melvin soils - · Lobdell soils on slight rises #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # Nf—Newark silt loam, frequently flooded ## Setting Landform: Flood plains Position on the landform: Steps of flood plains Slope range: 0 to 2 percent Size of areas: 20 to 60 acres Note: 50 percent or more chance of flooding every year # Typical Profile Surface layer: 0 to 10 inches—dark grayish brown, friable silt loam Subsurface layer: 10 to 16 inches—brown, mottled, friable silt loam *Subsoil:* 16 to 24 inches—dark grayish brown, mottled, friable 24 to 32 inches—light brownish gray, mottled, friable silt loam Substratum: 32 to 80 inches—strong brown, mottled, friable stratified fine sandy loam and silt loam # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Somewhat poorly drained Permeability: Moderate Dominant parent material: Alluvium Native plant cover: Woodland Flooding: Frequent (fig. 8) Kind of water table: Apparent Depth to the water table: 0.5 foot to 1.5 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 4 percent) Potential for frost action: High Available water capacity: High (generally 11.6 inches) ### Composition Newark soil and similar components: 85 percent Inclusions: 15 percent #### **Inclusions** Similar components: - Soils that are more acid than the Newark soil - Soils that have more sand in the subsoil than the Newark soil Contrasting components: - Melvin soils - Lobdell soils on slight rises - Soils that are not flooded as often as the Newark soil
Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # Nn—Nolin silt loam, rarely flooded ## Setting Landform: Flood plains Position on the landform: Steps of flood plains Slope range: 0 to 2 percent Size of areas: 40 to 100 acres Note: Protected by flood-control structures but flooding still possible # Typical Profile Surface layer: 0 to 12 inches—brown, friable silt loam Subsoil: 12 to 48 inches—dark yellowish brown and brown, friable silt loam Substratum: 48 to 80 inches—dark yellowish brown, friable loam and fine sandy loam ## Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Alluvium Native plant cover: Woodland Flooding: Rare Kind of water table: Apparent Depth to the water table: 3 to 6 feet Content of organic matter in the surface layer: Moderate (2 to 4 percent) Available water capacity: High (generally 11.7 inches) Cation-exchange capacity: 6 to 20 centimoles per kilogram ## Composition Nolin soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: Soils that have more sand in the subsoil than the Nolin soil Contrasting components: · Lobdell soils in concave areas ## Management For general and detailed information about managing this map unit, see the following sections in this publication: Figure 8.—Flooding is a problem in areas of Newark silt loam, frequently flooded. - · "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # No-Nolin silt loam, occasionally flooded ## Setting Landform: Flood plains Position on the landform: Steps of flood plains Slope range: 0 to 2 percent Size of areas: 10 to 100 acres Note: 5 to 50 percent chance of flooding every year ## Typical Profile Surface layer: 0 to 10 inches—brown, friable silt loam Subsoil: 10 to 44 inches—dark yellowish brown and brown, friable silt loam Substratum: 44 to 80 inches—dark yellowish brown, friable loam and sandy loam # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Alluvium Native plant cover: Woodland Flooding: Occasional Kind of water table: Apparent Depth to the water table: 3 to 6 feet Content of organic matter in the surface layer: Moderate (2 to 4 percent) Available water capacity: High (generally 11.7 inches) Cation-exchange capacity: 6 to 20 centimoles per kilogram # Composition Nolin soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: Soils that have more sand in the subsoil than the Nolin soil Contrasting components: · Lobdell soils in concave areas # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # Or—Orrville silt loam, occasionally flooded ### Setting Landform: Flood plains Position on the landform: Steps of flood plains Slope range: 0 to 2 percent Size of areas: 10 to 200 acres Note: 5 to 50 percent chance of flooding every year # Typical Profile Surface layer: 0 to 10 inches—dark grayish brown, friable silt loam Subsoil: 10 to 18 inches—dark yellowish brown, mottled, friable silt loam 18 to 30 inches—grayish brown, mottled, friable loam 30 to 48 inches—grayish brown and gray, mottled, friable and firm silty clay loam Substratum: 48 to 80 inches—gray, mottled, loose loamy sand ### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Somewhat poorly drained Permeability: Moderate Dominant parent material: Alluvium Native plant cover: Woodland Flooding: Occasional Kind of water table: Apparent Depth to the water table: 1.0 to 2.5 feet Content of organic matter in the surface layer: Moderate (2 to 4 percent) Potential for frost action: High Available water capacity: High (generally 9.8 inches) Cation-exchange capacity: 10 to 20 centimoles per kilogram ## Composition Orrville soil and similar components: 80 percent Inclusions: 20 percent #### Inclusions Similar components: - Soils that have more sand or gravel in the surface layer than the Orrville soil - Soils that have less clay in the subsoil than the Orrville soil Contrasting components: - Melvin soils - Lobdell soils on slight rises - Tioga soils in narrow areas adjacent to stream channels ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - · "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # Pg—Pits, gravel #### Setting Landform: Outwash terraces, flood plains, stream terraces Position on the landform: Treads, risers, steps of flood plains Size of areas: 5 to 300 acres #### Composition Pits: 100 percent Inclusions: None ## Use and Management Onsite investigation is needed to determine the limitations affecting any proposed use. ## Ph—Pits, quarry ### Setting Landform: Hills Position on the landform: Summits, backslopes Size of areas: 5 to 20 acres ## Composition Pits: 100 percent Inclusions: None ## Use and Management Onsite investigation is needed to determine the limitations affecting any proposed use. # RcC—Richland silt loam, 6 to 15 percent slopes # Setting Landform: Hills, alluvial fans Position on the landform: Footslopes Slope range: 6 to 15 percent Size of areas: 5 to 20 acres Shape of areas: Long and narrow ## Typical Profile Surface layer: 0 to 6 inches—brown, friable silt loam Subsoil: 6 to 35 inches—yellowish brown, friable channery ioam 35 to 55 inches—yellowish brown, friable very channery loam Substratum: 55 to 80 inches—dark yellowish brown, friable very channery loam #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Colluvium Native plant cover: Woodland Flooding: None Kind of water table: Apparent Depth to the water table: 3 to 6 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: Moderate Available water capacity: Moderate (generally 7.7 inches) Cation-exchange capacity: 10 to 20 centimoles per kilogram ### Composition Richland soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Soils that have more rock fragments in the surface layer than the Richland soil - Soils that have less sand in the subsoil than the Richland soil Contrasting components: - Coshocton soils in concave areas - Soils that have stones on the surface and are at the base of the steeper slopes ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # RcD—Richland silt loam, 15 to 25 percent slopes # Setting Landform: Hills, alluvial fans Position on the landform: Footslopes Slope range: 15 to 25 percent Size of areas: 5 to 60 acres Shape of areas: Long and narrow ## Typical Profile Surface layer: 0 to 5 inches—dark grayish brown, very friable silt loam Subsoil: 5 to 18 inches—brown, very friable channery silt loam 18 to 30 inches—brown, very friable channery 30 to 50 inches—yellowish brown, very friable very channery loam Substratum: 50 to 80 inches—dark yellowish brown, very friable very channery loam #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Colluvium Native plant cover: Woodland Flooding: None Kind of water table: Apparent Depth to the water table: 3 to 6 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: Moderate Available water capacity: Moderate (generally 7.7 inches) Cation-exchange capacity: 10 to 20 centimoles per kilogram # Composition Richland soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - · Soils that have more rock fragments in the surface layer than the Richland soil - Soils that have less sand in the subsoil than the Richland soil Contrasting components: - Coshocton soils in landscape positions similar to those of the Richland soil - Soils that have slopes of more than 25 percent and are in depressions or along drainageways - · Soils that have stones on the surface and are at the base of the steeper slopes #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # RgC—Rigley sandy loam, 6 to 15 percent slopes #### Setting Landform: Hills Position on the landform: Summits, shoulders, footslopes Slope range: 6 to 15 percent Size of areas: 5 to 100 acres # Typical Profile Surface layer: 0 to 6 inches—dark yellowish brown, friable sandy loam Subsurface layer: 6 to 16 inches—yellowish brown, friable sandy loam Subsoil: 16 to 26 inches—yellowish brown, friable sandy loam 26 to 30 inches—yellowish brown, friable channery 30 to 46 inches—brown, friable sandy loam Substratum: 46 to 65 inches—brown, very friable channery loamy sand Bedrock: 65 to 70
inches—interbedded sandstone and shale # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid Dominant parent material: Sandstone residuum Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Available water capacity: Moderate (generally 7.2 inches) ## Composition Rigley soil and similar components: 85 percent Inclusions: 15 percent ### Inclusions Similar components: - Soils that are moderately deep to bedrock - Soils that have more clay in the subsoil than the Rigley soil - · Eroded soils Contrasting components: - Moderately well drained soils in concave areas on slopes and near the base of sloping areas - Soils that have shale in the substratum and are in landscape positions similar to those of the Rigley soil ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # RgD—Rigley sandy loam, 15 to 25 percent slopes ### Setting Landform: Hills Position on the landform: Backslopes, footslopes Slope range: 15 to 25 percent Size of areas: 5 to 100 acres # Typical Profile Surface layer: 0 to 7 inches—brown, very friable sandy loam *Subsoil:* 7 to 10 inches—brown, very friable fine sandy loam 10 to 22 inches—yellowish brown, friable sandy loam 22 to 44 inches—strong brown, friable and firm channery loam and channery sandy loam 44 to 57 inches—light yellowish brown, very friable very channery sandy loam Substratum: 57 to 70 inches—light yellowish brown, loose very channery loamy sand Bedrock: 70 to 72 inches—light yellowish brown, weathered sandstone ## Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid Dominant parent material: Sandstone residuum Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Available water capacity: Moderate (generally 7.2 inches) ## Composition Rigley soil and similar components: 85 percent Inclusions: 15 percent #### **Inclusions** Similar components: - Soils that have more rock fragments in the surface layer than the Rigley soil - Soils that have less sand in the surface layer than the Rigley soil Contrasting components: - Moderately well drained soils in concave areas on slopes and near the base of sloping areas - Soils that have shale in the substratum and are in landscape positions similar to those of the Rigley soil ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # RgE—Rigley sandy loam, 25 to 35 percent slopes ## Setting Landform: Hills Position on the landform: Backslopes Slope range: 25 to 35 percent Size of areas: 20 to 100 acres Note: Seeps and springs ## Typical Profile Surface layer: 0 to 5 inches—very dark grayish brown, very friable sandy loam Subsurface layer: 5 to 10 inches—light yellowish brown, friable channery sandy loam Subsoil: 10 to 38 inches—yellowish brown and light yellowish brown, friable sandy loam 38 to 52 inches—light yellowish brown, friable channery sandy loam Substratum: 52 to 62 inches—light yellowish brown, friable very channery sandy loam Bedrock: 62 to 67 inches—fractured sandstone bedrock # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid Dominant parent material: Sandstone residuum Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Available water capacity: Moderate (generally 7.1 inches) ## Composition Rigley soil and similar components: 85 percent Inclusions: 15 percent #### **Inclusions** Similar components: - Soils that have more rock fragments in the surface layer or subsoil than the Rigley soil - Soils that have more clay in the subsoil than the Rigley soil Contrasting components: - Somewhat poorly drained soils in concave areas - Soils that have boulders on the surface and are in landscape positions similar to those of the Rigley soil - Coshocton soils in the less sloping areas # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # RhD—Rigley sandy loam, 12 to 25 percent slopes, very stony ### Setting Landform: Hills Position on the landform: Backslopes, footslopes Slope range: 12 to 25 percent Size of areas: 10 to 30 acres Note: Stones cover as much as 3 percent of the surface; seeps and springs ### Typical Profile Surface layer: 0 to 6 inches—brown, friable sandy loam Subsoil: 6 to 20 inches—yellowish brown, friable sandy loam 20 to 30 inches—yellowish brown, friable channery sandy loam 30 to 50 inches—yellowish brown, friable very channery sandy loam Substratum: 50 to 80 inches—yellowish brown, friable channery sandy loam # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid Dominant parent material: Sandstone residuum Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: High Available water capacity: Moderate (generally 7.1 inches) # Composition Rigley soil and similar components: 85 percent Inclusions: 15 percent ### Inclusions Similar components: - · Well drained soils - Soils that have fewer rock fragments in the subsoil than the Rigley soil Contrasting components: - · Coshocton soils in concave areas - Soils that have boulders on the surface and are in landscape positions similar to those of the Rigley soil - Soils that have shale in the substratum # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - · "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # Se—Sebring silt loam ### Setting Landform: Lake plains, stream terraces Position on the landform: Closed depressions Slope range: 0 to 2 percent Size of areas: 5 to 30 acres Note: Ponding # Typical Profile Surface layer: 0 to 7 inches—grayish brown, friable silt loam 7 to 13 inches—gray, mottled, friable silty clay loam 13 to 33 inches—grayish brown and light brownish gray, mottled, firm silty clay loam 33 to 48 inches—light brownish gray, mottled, friable silt loam Substratum: 48 to 80 inches—light brownish gray, mottled, friable stratified silt loam, silty clay loam, loam, and silty clay ## Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Poorly drained Permeability: Moderately slow Dominant parent material: Lacustrine sediments Native plant cover: Woodland Flooding: None Kind of water table: Apparent Seasonal high water table: 1 foot above to 1 foot below the surface Content of organic matter in the surface layer: Moderate or high (3 to 5 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: High (generally 9.6 inches) Cation-exchange capacity: 15 to 27 centimoles per kilogram Other features: Hydric soil ## Composition Sebring soil and similar components: 90 percent Inclusions: 10 percent ### **Inclusions** Similar components: · Soils that have more clay in the surface layer or subsoil than the Sebring soil Contrasting components: • Fitchville soils on slight rises #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # Th—Tioga fine sandy loam, rarely flooded ## Setting Landform: Flood plains Position on the landform: Steps of flood plains Slope range: 0 to 2 percent Size of areas: 40 to 300 acres Note: Protected by flood-control structures but flooding still possible # Typical Profile Surface layer: 0 to 11 inches—brown, very friable fine sandy loam Subsoil: 11 to 36 inches—brown, very friable fine sandy loam Substratum: 36 to 80 inches—yellowish brown, very friable fine sandy loam, loamy fine sand, and sandy loam ## Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate or moderately rapid in the solum; moderate to rapid in the substratum Dominant parent material: Alluvium Native plant cover: Woodland Flooding: Rare Kind of water table: Apparent Depth to the water table: 3 to 6 feet Content of organic matter in the surface layer: Moderate or high (2 to 6 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 8 inches) Cation-exchange capacity: 12 to 28 centimoles per kilogram #### Composition Tioga soil and similar components: 90 percent Inclusions: 10 percent # Inclusions Similar components: - Soils that have less sand in the surface layer or subsoil than the Tioga soil - Soils that have more gravel in the surface layer than the Tioga soil Contrasting components: - · Soils that have gravel in the subsoil - Moderately well drained soils in enclosed depressions and along oxbows #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and
Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # Tk—Tioga fine sandy loam, occasionally flooded ## Setting Landform: Flood plains Position on the landform: Steps of flood plains Slope range: 0 to 2 percent Size of areas: 20 to 100 acres Note: 5 to 50 percent chance of flooding every year # Typical Profile Surface layer: 0 to 9 inches—brown, friable fine sandy loam Subsoil: 9 to 27 inches—yellowish brown, friable silt loam Substratum: 27 to 80 inches—yellowish brown, loose loamy sand ## Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate or moderately rapid in the solum; moderate to rapid in the substratum Dominant parent material: Alluvium Native plant cover: Woodland Flooding: Occasional Kind of water table: Apparent Depth to the water table: 3 to 6 feet Content of organic matter in the surface layer: Moderate or high (2 to 6 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 8 inches) Cation-exchange capacity: 12 to 28 centimoles per kilogram # Composition Tioga soil and similar components: 90 percent Inclusions: 10 percent #### **Inclusions** Similar components: - Soils that have less sand in the surface layer than the Tioga soil - Soils that have more gravel in the surface layer than the Tioga soil Contrasting components: - Orrville soils in enclosed depressions and along oxbows - Soils that have gravel in the substratum ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # Tm—Tioga fine sandy loam, frequently flooded ## Setting Landform: Flood plains Position on the landform: Steps of flood plains Slope range: 0 to 2 percent Size of areas: 10 to 40 acres Note: 50 percent or more chance of flooding every year # Typical Profile Surface layer: 0 to 7 inches—brown, friable fine sandy loam Subsoil: 7 to 36 inches—yellowish brown, friable fine sandy loam Substratum: 36 to 80 inches—yellowish brown, loose loamy sand ## Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate or moderately rapid in the solum; moderate to rapid in the substratum Dominant parent material: Alluvium Native plant cover: Woodland Flooding: Frequent Kind of water table: Apparent Depth to the water table: 3 to 6 feet Content of organic matter in the surface layer: Moderate or high (2 to 6 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 8 inches) Cation-exchange capacity: 12 to 28 centimoles per kilogram # Composition Tioga soil and similar components: 95 percent Inclusions: 5 percent #### Inclusions Similar components: • Soils that have less sand in the surface layer than the Tioga soil Contrasting components: Melvin soils ### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # To—Tioga-Urban land complex, rarely flooded ### Setting Landform: Flood plains Position on the landform: Steps of flood plains Slope range: 0 to 2 percent Size of areas: 600 acres Note: Area protected by flood-control structures but flooding still possible #### Typical Profile #### Tioga Surface layer: 0 to 11 inches—brown, very friable fine sandy loam *Subsoil:* 11 to 36 inches—brown, very friable fine sandy loam *Substratum:* 36 to 80 inches—yellowish brown, very friable fine sandy loam and loamy fine sand #### **Urban land** The Urban land is covered by streets, parking lots, buildings, and other structures that so obscure or alter the soils that identification is not feasible. ## Soil Properties and Qualities #### Tioga Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate or moderately rapid in the solum; moderate to rapid in the substratum Dominant parent material: Alluvium Native plant cover: Woodland Flooding: Rare Kind of water table: Apparent Depth to the water table: 3 to 6 feet Content of organic matter in the surface layer: Moderate or high (2 to 6 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 8 inches) Cation-exchange capacity: 12 to 28 centimoles per kilogram ## Composition Tioga soil and similar components: 50 percent Urban land: 30 percent Inclusions: 20 percent #### Inclusions Similar components: Soils that have more sand and gravel in the subsoil than the Tioga soil Contrasting components: - Disturbed soils - · Moderately well drained soils in concave areas ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # TsB—Titusville silt loam, 2 to 6 percent slopes ### Setting Landform: Glaciated hills Position on the landform: Summits Slope range: 2 to 6 percent Size of areas: 10 to 60 acres # Typical Profile Surface layer: 0 to 9 inches—brown, friable silt loam Subsoil: 9 to 13 inches—yellowish brown, friable silt loam13 to 26 inches—yellowish brown, mottled, firm silty clay loam and clay loam 26 to 42 inches—a fragipan of strong brown and yellowish brown, mottled, very firm clay loam and loam 42 to 70 inches—yellowish brown, mottled, firm and very firm clay loam 70 to 80 inches—dark yellowish brown, mottled, firm clay loam ## Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Moderately well drained Permeability: Slow Dominant parent material: Glacial till Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: Moderate (generally 7.3 inches) Cation-exchange capacity: 7 to 16 centimoles per kilogram Other features: Fragipan ## Composition Titusville soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: Well drained soils Contrasting components: - · Poorly drained soils - Loudon soils in landscape positions similar to those of the Titusville soil - · Soils that do not have a fragipan ### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # TsC—Titusville silt loam, 6 to 15 percent slopes ## Setting Landform: Glaciated hills Position on the landform: Summits, shoulders Slope range: 6 to 15 percent Size of areas: 10 to 80 acres ## Typical Profile Surface layer: 0 to 7 inches—brown, friable silt loam Subsoil: 7 to 14 inches—yellowish brown, firm clay loam 14 to 24 inches—yellowish brown, mottled, firm clay loam 24 to 40 inches—a fragipan of yellowish brown, mottled, very firm loam 40 to 80 inches—yellowish brown, mottled, firm loam ## Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Moderately well drained Permeability: Slow Dominant parent material: Glacial till Native plant cover: Woodland Flooding: None Kind of water table: Perched Depth to the water table: 1.5 to 3.0 feet Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: Moderate Potential for frost action: High Available water capacity: Moderate (generally 7.3 inches) Cation-exchange capacity: 7 to 16 centimoles per kilogram Other features: Fragipan #### Composition Titusville soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - · Well drained soils - Eroded soils Contrasting components: - · Poorly drained soils - Loudon soils in landscape positions similar to those of the Titusville soil - Soils that do not have a fragipan and are in dissected areas #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - · "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # Ug—Udorthents, loamy # Setting General description: These soils are in areas that have been cut or filled. They are mainly in construction areas, around factories and highways, in landfill areas that have been resoiled and revegetated, and in areas altered by coal mining activities (other than actual mining) or other earth moving operations. Slope range: 0 to 15 percent Size of areas: 5 to 200 acres ## Typical Profile Typically, the upper 60 inches is silty clay loam, clay loam, silt loam, loam, or the channery analogs of those textures. In areas where soil material has been removed, the remaining soil material typically is similar to that in the subsoil or substratum of the adjacent soils. ## **Inclusions** Contrasting components: Areas where the soil material has been scraped to bedrock #### Soil Properties and Qualities The soil properties of these soils vary more than those in other map units. Onsite investigation is needed to determine the limitations affecting any proposed use. # **Uh—Udorthents, loamy-skeletal** ## Setting General description: These soils are in areas that have been mined for gravel and then reclaimed. Slope range: 2 to 15 percent Size of areas: 10 to 60 acres # Typical Profile Most of the replaced
material is sandy with a high content of gravel. In many areas the surface layer is gravelly. ### Inclusions A few areas of soils that have slopes of more than 15 percent ## Soil Properties and Qualities The soil properties of these soils vary more than those in other map units. Onsite investigation is needed to determine the limitations affecting any proposed use. # **Up—Udorthents-Pits complex** # Setting General description: This map unit consists mostly of areas that are actively being surfaced mined primarily for coal (fig. 9), but it includes areas mined for clay and limestone. The adjacent areas that have been mined are in the process of reclamation. Slope range: Udorthents—gently sloping to steep; Pits—nearly level with nearly vertical walls Size of areas: 80 to 400 acres ## Typical Profile Typically, the Udorthents are a mixture of rock fragments and partly weathered fines. They also include stockpiles of topsoil and other soil material used in the later reclamation of the area. The mixture of rock fragments and partly weathered fines is in cone-shaped piles 10 to 70 feet high or has been leveled in partially reclaimed mined areas. These partially reclaimed mined areas are adjacent to the active mines. They have been filled and leveled but do not have part or all of the 0.5 foot to 3 feet of reconstructed natural soil material and topsoil that will later be applied in the final reclamation of the area. ## Composition Udorthents and similar components: 70 percent Pits and similar components: 20 percent Inclusions: 10 percent ## **Inclusions** Some moderately deep and deep soils around the edges of Pits or in small scattered areas within the Pits ### Soil Properties and Qualities The soil properties of the Udorthents vary more than those in other map units. Onsite investigation is needed to determine the limitations affecting any proposed use. ### W-Water This map unit consists of areas inundated with water for most of the year. It generally includes rivers, Figure 9.—An active strip mine in an area of Udorthents-Pits complex in the background. Bethesda loam, 8 to 25 percent slopes, is in the foreground. lakes, and ponds. No interpretations are given for the map unit. # WaA—Watertown sandy loam, 0 to 2 percent slopes # Setting Landform: Outwash terraces, stream terraces Position on the landform: Treads Slope range: 0 to 2 percent Size of areas: 20 to 150 acres # Typical Profile Surface layer: 0 to 11 inches—dark yellowish brown, friable sandy loam #### Subsoil: 11 to 21 inches—yellowish brown, friable sandy loam 21 to 30 inches—yellowish brown, very friable loamy coarse sand ### Substratum: 30 to 40 inches—yellowish brown, loose sand 40 to 80 inches—light brownish gray, loose gravelly sand ## Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid in the upper part of the subsoil; rapid in the lower part of the subsoil and in the substratum Dominant parent material: Outwash Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderately low (1 or 2 percent) Potential for frost action: Moderate Available water capacity: Low (generally 3.9 inches) Cation-exchange capacity: 4 to 12 centimoles per kilogram Other features: Droughtiness # Composition Watertown soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: • Soils that have a dark surface layer - Soils that have more gravel in the surface layer than the Watertown soil - Soils that have more clay in the subsoil than the Watertown soil Contrasting components: - Wheeling soils in landscape positions similar to those of the Watertown soil - Soils that have more gravel in the subsoil than the Watertown soil ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # WaB—Watertown sandy loam, 2 to 6 percent slopes ## Setting Landform: Outwash terraces, stream terraces Position on the landform: Treads Slope range: 2 to 6 percent Size of areas: 10 to 40 acres #### Typical Profile Surface layer: 0 to 10 inches—brown, friable sandy loam *Subsoil:* 10 to 20 inches—yellowish brown, friable sandy loam 20 to 33 inches—yellowish brown, friable loamy sand Substratum: 33 to 80 inches—strong brown, loose gravelly sand ## Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid in the upper part of the subsoil; rapid in the lower part of the subsoil and in the substratum Dominant parent material: Outwash Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderately low (1 or 2 percent) Potential for frost action: Moderate Available water capacity: Low (generally 3.9 inches) Cation-exchange capacity: 4 to 12 centimoles per kilogram Other features: Droughtiness ## Composition Watertown soil and similar components: 90 percent Inclusions: 10 percent ### Inclusions Similar components: - Soils that have more clay in the subsoil than the Watertown soil - Soils that have more gravel in the surface layer than the Watertown soil Contrasting components: Soils that have more gravel in the subsoil than the Watertown soil ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # WaC—Watertown sandy loam, 6 to 15 percent slopes #### Setting Landform: Outwash terraces, stream terraces Position on the landform: Risers Slope range: 6 to 15 percent Size of areas: 5 to 20 acres Shape of areas: Small and narrow ## Typical Profile Surface layer: 0 to 9 inches—brown, friable sandy loam Subsoil: 9 to 18 inches—strong brown, friable sandy loam 18 to 26 inches—strong brown, friable loamy sand Substratum: 26 to 80 inches—strong brown, loose sand and gravelly sand # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid in the upper part of the subsoil; rapid in the lower part of the subsoil and in the substratum Dominant parent material: Outwash Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderately low (1 or 2 percent) Potential for frost action: Moderate Available water capacity: Low (generally 3.9 inches) Cation-exchange capacity: 4 to 12 centimoles per kilogram Other features: Droughtiness ## Composition Watertown soil and similar components: 90 percent Inclusions: 10 percent #### **Inclusions** Similar components: - Soils that have more clay in the subsoil than the Watertown soil - Soils that have more gravel in the surface layer than the Watertown soil - · Eroded soils Contrasting components: Soils that have more gravel in the subsoil than the Watertown soil ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - · "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # WaD—Watertown sandy loam, 15 to 25 percent slopes ## Setting Landform: Outwash terraces, stream terraces Position on the landform: Risers Slope range: 15 to 25 percent Size of areas: 10 to 20 acres Shape of areas: Long and narrow # Typical Profile Surface layer: 0 to 6 inches—brown, friable sandy loam Subsoil: 6 to 16 inches—yellowish brown, friable gravelly sandy loam 16 to 25 inches—yellowish brown, very friable gravelly sandy loam 25 to 42 inches—yellowish brown, very friable gravelly loamy sand Substratum: 42 to 80 inches—yellowish brown, loose very gravelly sand ## Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid in the upper part of the subsoil; rapid in the lower part of the subsoil and in the substratum Dominant parent material: Outwash Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderately low (1 or 2 percent) Potential for frost action: Moderate Available water capacity: Low (generally 3.9 inches) Cation-exchange capacity: 4 to 12 centimoles per kilogram Other features: Droughtiness ### Composition Watertown soil and similar components: 90 percent Inclusions: 10 percent #### **Inclusions** Similar components: Soils that have more gravel in the surface layer than the Watertown soil Contrasting components: Soils that have more gravel in the subsoil than the Watertown soil ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # WaF—Watertown sandy loam, 25 to 70 percent slopes ### Setting Landform: Outwash terraces, stream terraces Position on the landform: Risers Slope range: 25 to 70 percent Size of areas: 10 to 40 acres Shape of areas: Long and narrow # Typical Profile Surface layer: 0 to 4 inches—brown, friable sandy loam Subsoil: 4 to 24 inches—strong brown, friable sandy loam 24 to 40 inches—yellowish brown, very friable loamy sand Substratum: 40 to 80 inches—yellowish brown, loose sand ## Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderately rapid in the upper part of the subsoil; rapid in the lower part of the subsoil and in the substratum Dominant parent material: Outwash Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderately low (1
or 2 percent) Potential for frost action: Moderate Available water capacity: Low (generally 3.9 inches) Cation-exchange capacity: 4 to 12 centimoles per kilogram Other features: Droughtiness ## Composition Watertown soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: Soils that have more gravel in the surface layer than the Watertown soil Contrasting components: Soils that have more gravel in the subsoil than the Watertown soil ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # Wb—Wappinger sandy loam, rarely flooded ## Setting Landform: Flood plains Position on the landform: Steps of flood plains Slope range: 0 to 2 percent Size of areas: 40 to 100 acres Note: Protected by flood-control structures but flooding still possible #### Typical Profile Surface layer: 0 to 8 inches—brown, very friable sandy loam Subsoil: 8 to 26 inches—dark yellowish brown, friable and very friable silt loam Substratum: 26 to 60 inches—yellowish brown, loose coarse sand 60 to 80 inches—yellowish brown, loose gravelly sand ### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate in the subsoil; moderately rapid or rapid in the substratum Dominant parent material: Alluvium Native plant cover: Woodland Flooding: Rare Kind of water table: Apparent Depth to the water table: 3 to 5 feet Content of organic matter in the surface layer: Moderate or high (2 to 6 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 6 inches) Cation-exchange capacity: 10 to 35 centimoles per kilogram Composition Wappinger soil and similar components: 90 percent Inclusions: 10 percent ### **Inclusions** Contrasting components: - Moderately well drained soils in concave areas - Soils that have more gravel in the subsoil than the Wappinger soil ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # WeC—Wellston silt loam, 6 to 15 percent slopes # Setting Landform: Hills Position on the landform: Summits, shoulders Slope range: 6 to 15 percent Size of areas: 5 to 20 acres ## Typical Profile Surface layer: 0 to 10 inches—brown, friable silt loam Subsoil: 10 to 27 inches—yellowish brown, friable silt loam 27 to 48 inches—yellowish brown, friable silt loam with 5 to 10 percent coarse fragments Substratum: 48 to 70 inches—yellowish brown, firm clay loam *Bedrock:* 70 to 72 inches—sandstone bedrock #### Soil Properties and Qualities Depth class: Deep and very deep (40 to 72 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Loess over material weathered from sandstone, siltstone, and shale Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: High Available water capacity: High (generally 9.6 inches) Cation-exchange capacity: 8 to 16 centimoles per kilogram ### Composition Wellston soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Eroded soils - Soils that have more sand in the subsoil than the Wellston soil - Soils that are very deep to bedrock *Contrasting components:* - · Keene soils in concave areas ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # WhC—Westmoreland silt loam, 6 to 15 percent slopes ## Setting Landform: Hills Position on the landform: Summits, shoulders Slope range: 6 to 15 percent Size of areas: 5 to 40 acres ## Typical Profile Surface layer: 0 to 8 inches—brown, friable silt loam Subsoil: 8 to 18 inches—yellowish brown, friable silt loam 18 to 32 inches—dark yellowish brown, firm silty clay loam 32 to 38 inches—yellowish brown, firm channery silty clay loam Substratum: 38 to 48 inches—yellowish brown, friable very channery silt loam Bedrock: 48 to 53 inches—light olive brown interbedded sandstone and shale ## Soil Properties and Qualities Depth class: Deep and very deep (40 to 72 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Material weathered from shale, siltstone, and sandstone *Native plant cover:* Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 4 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 6.9 inches) Cation-exchange capacity: 15 to 25 centimoles per kilogram # Composition Westmoreland soil and similar components: 85 percent Inclusions: 15 percent #### Inclusions Similar components: - Eroded soils - Soils that are moderately deep to bedrock - Soils that have more sand in the subsoil than the Westmoreland soil Contrasting components: · Coshocton soils in concave areas ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - · "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # WhD—Westmoreland silt loam, 15 to 25 percent slopes #### Setting Landform: Hills Position on the landform: Backslopes Slope range: 15 to 25 percent Size of areas: 10 to 100 acres Note: Seeps and springs ## Typical Profile Surface layer: 0 to 7 inches—brown, friable silt loam Subsoil: 7 to 24 inches—strong brown, friable silt loam 24 to 38 inches—yellowish brown, friable channery loam Substratum: 38 to 55 inches—yellowish brown, friable channery silty clay loam Bedrock: 55 to 82 inches—light olive brown, weathered siltstone 82 to 84 inches—hard siltstone ## Soil Properties and Qualities Depth class: Deep and very deep (40 to 72 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Material weathered from shale, siltstone, and sandstone *Native plant cover:* Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 4 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 6.9 inches) Cation-exchange capacity: 15 to 25 centimoles per kilogram #### Composition Westmoreland soil and similar components: 85 percent Inclusions: 15 percent ### Inclusions Similar components: - Soils that have a seasonal high water table at a depth of 4 to 6 feet - Soils that are moderately deep to bedrock - Soils that have more sand in the subsoil than the Westmoreland soil Contrasting components: - · Coshocton soils in concave areas - · Very stony soils at the base of the steeper slopes - Somewhat poorly drained soils in concave areas #### Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # WhE—Westmoreland silt loam, 25 to 35 percent slopes ## Setting Landform: Hills Position on the landform: Backslopes Slope range: 25 to 35 percent Size of areas: 5 to 100 acres Note: Seeps and springs ## Typical Profile Surface layer: 0 to 5 inches—brown, friable silt loam Subsoil: 5 to 15 inches—yellowish brown, friable silty clay loam 15 to 39 inches—yellowish brown, friable channery loam Substratum: 39 to 60 inches—yellowish brown, friable very channery loam Bedrock: 60 to 65 inches—interbedded sandstone and shale ## Soil Properties and Qualities Depth class: Deep and very deep (40 to 72 inches) Drainage class: Well drained Permeability: Moderate Dominant parent material: Material weathered from shale, siltstone, and sandstone *Native plant cover:* Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 4 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 6.9 inches) Cation-exchange capacity: 15 to 25 centimoles per kilogram ## Composition Westmoreland soil and similar components: 85 percent Inclusions: 15 percent #### **Inclusions** Similar components: - Soils that have more sand in the subsoil than the Westmoreland soil - Soils that have more rock fragments in the subsoil than the Westmoreland soil Contrasting components: - Soils that have stones on the surface and are at the base of the steeper slopes - Coshocton soils in the less sloping areas - Somewhat poorly drained soils in concave areas ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - · "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # WnA—Wheeling silt loam, 0 to 2 percent slopes # Setting Landform: Outwash terraces, stream terraces Position on the landform: Treads Slope range: 0 to 2 percent Size of areas: 20 to 100 acres ## Typical Profile Surface layer: 0 to 10 inches—brown, friable silt loam Subsoil: 10 to 34 inches—yellowish brown, firm loam 34 to 48 inches—yellowish brown, friable sandy loam Substratum: 48 to 80 inches—strong brown, loose very gravelly loamy sand ### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate in the subsoil; rapid in the substratum Dominant parent material: Outwash Native plant cover: Woodland Flooding: None
Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 6.8 inches) ## Composition Wheeling soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: - Soils that have more sand in the surface layer than the Wheeling soil - Soils that have more sand in the subsoil than the Wheeling soil Contrasting components: - Watertown soils on slight rises - Moderately well drained soils in concave areas # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # WnB—Wheeling silt loam, 2 to 6 percent slopes ## Setting Landform: Outwash terraces, stream terraces Position on the landform: Treads Slope range: 2 to 6 percent Size of areas: 10 to 40 acres #### Typical Profile Surface layer: 0 to 8 inches—brown, friable silt loam Subsoil: 8 to 30 inches—yellowish brown, firm loam 30 to 45 inches—yellowish brown, friable sandy loam Substratum: 45 to 80 inches—strong brown, loose very gravelly loamy sand # Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Well drained Permeability: Moderate in the subsoil; rapid in the substratum Dominant parent material: Outwash Native plant cover: Woodland Flooding: None Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Potential for frost action: Moderate Available water capacity: Moderate (generally 6.8 inches) ## Composition Wheeling soil and similar components: 90 percent Inclusions: 10 percent #### Inclusions Similar components: - Soils that have more sand in the surface layer than the Wheeling soil - Soils that have more sand in the subsoil than the Wheeling soil Contrasting components: - Watertown soils on slight rises - Moderately well drained soils in concave areas ## Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - · "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # Zp—Zipp silty clay loam, frequently flooded ## Setting Landform: Flood plains Position on the landform: Steps of flood plains Slope range: 0 to 2 percent Size of areas: 10 to 60 acres ## Typical Profile Surface layer: 0 to 8 inches—dark grayish brown, firm silty clay loam Subsoil: 8 to 30 inches—dark gray and gray, mottled, very firm silty clay Substratum: 30 to 60 inches—gray, mottled, very firm silty 60 to 80 inches—light gray, firm clay loam and sandy clay loam #### Soil Properties and Qualities Depth class: Very deep (more than 60 inches) Drainage class: Very poorly drained Permeability: Slow or very slow Dominant parent material: Lacustrine sediments Native plant cover: Woodland Flooding: Frequent Kind of water table: Apparent Seasonal high water table: 0.5 foot above to 1 foot below the surface Content of organic matter in the surface layer: Moderate or moderately low (1 to 3 percent) Shrink-swell potential: High Potential for frost action: Moderate Available water capacity: Moderate (generally 7 inches) Cation-exchange capacity: 12 to 30 centimoles per kilogram Other features: High clay content in the subsoil; hydric soil ## Composition Zipp soil and similar components: 90 percent Inclusions: 10 percent ### Inclusions Similar components: • Soils that have less clay in the surface layer than the Zipp soil Contrasting components: Soils that are subject to ponding and are in depressions # Management For general and detailed information about managing this map unit, see the following sections in this publication: - "Woodland" section - "Crops and Pasture" section - "Recreation" section - "Wildlife Habitat" section - "Engineering" and "Soil Properties" sections # Use and Management of the Soils This soil survey is an inventory and evaluation of the soils in the survey area. It can be used to adjust land uses to the limitations and potentials of natural resources and the environment. Also, it can help to prevent soil-related failures in land uses. In preparing a soil survey, soil scientists, conservationists, engineers, and others collect extensive field data about the nature and behavioral characteristics of the soils. They collect data on erosion, droughtiness, flooding, and other factors that affect various soil uses and management. Field experience and collected data on soil properties and performance are used as a basis in predicting soil behavior. Information in this section can be used to plan the use and management of soils for crops and pasture; as woodland; as sites for buildings, sanitary facilities, highways and other transportation systems, and parks and other recreational facilities; and for wildlife habitat. It can be used to identify the potentials and limitations of each soil for specific land uses and to help prevent construction failures caused by unfavorable soil properties. Planners and others using soil survey information can evaluate the effect of specific land uses on productivity and on the environment in all or part of the survey area. The survey can help planners to maintain or create a land use pattern in harmony with the natural soil. Contractors can use this survey to locate sources of sand and gravel, roadfill, and topsoil. They can use it to identify areas where bedrock, wetness, or very firm soil layers can cause difficulty in excavation. Health officials, highway officials, engineers, and others may also find this survey useful. The survey can help them plan the safe disposal of wastes and locate sites for pavements, sidewalks, campgrounds, playgrounds, lawns, and trees and shrubs. The soils in the survey area are assigned to various interpretive groups in some of the tables. The groups for each map unit also are shown under the heading "Interpretive Groups," which follows the tables at the back of this survey. # **Crops and Pasture** This section was prepared by Timothy W. Halt, district conservationist, Natural Resources Conservation Service; Gene Bieber, area agronomist, Natural Resources Conservation Service; and Paul Golden, agriculture agent, Ohio State University Extension. General management needed for crops and pasture is suggested in this section. The estimated yields of the main crops and pasture plants are listed, the system of land capability classification used by the Natural Resources Conservation Service is explained, and prime farmland is described. Planners of management systems for individual fields or farms should consider the detailed information given in the description of each soil under the heading "Detailed Soil Map Units." Specific information can be obtained from the local office of the Natural Resources Conservation Service or the Cooperative Extension Service. The paragraphs that follow describe the major problems in managing the cropland and pasture in Coshocton County. The main concerns are soil erosion, drainage, soil moisture, water quality in springs and shallow ground-water aquifers, and soil fertility. Soil erosion is the major management problem on the soils in the county. It is a hazard on all soils that have slopes of more than 2 percent. Coshocton and Aaron soils, which are often tilled without applying proper management techniques, are especially susceptible to erosion. If intense rainfall occurs in tilled, steep, unprotected fields, erosion may exceed 100 tons per acre per year. As erosion occurs, the surface layer of the soil is removed. It is the most productive part of the soil and has a higher content of organic matter and nutrients than the soil below the plow layer. The organic matter gives the topsoil its dark color and increases the ability of the soil to store moisture and nutrients. The loss of some of the surface layer through erosion considerably reduces the ability of the soil to supply nutrients and water to crops and pasture plants. As the surface layer of a soil becomes thinner because of erosion, the plow layer extends into the subsoil. The subsoil of many of the soils in Coshocton County has a higher content of clay and coarse fragments than the original surface layer. When this subsoil material is mixed into the remainder of the surface layer, the soil becomes more difficult to work, provides a less desirable seedbed, and has poorer tilth. In some of the soils in the county, rooting depth is restricted by a dense layer in the subsoil, by a fragipan, or by bedrock. These soils are especially fragile. Erosion reduces the depth to the restrictive layer and thereby reduces the volume of soil available for root development. Aaron, Guernsey, Homewood, Titusville, Germano, and Gilpin soils have a restricted root zone. Soil erosion also results in sedimentation of lakes, ponds, streams, and rivers. The chemical runoff of pesticides or applied fertilizer adds to the pollution of these bodies of water. Controlling erosion helps to maintain the productive capacity of the soil. Many methods to control erosion can be used. They include no-till and minimum tillage. Contour farming, applying barnyard manure, contour stripcropping, applying good crop residue management, including hay in the rotation, planting cover crops, and installing grassed waterways also help to control erosion (fig. 10). Most of the soils in the county are well suited to notill planting and other types of conservation tillage that leave crop residue on the surface. These tillage systems, which are becoming more and more accepted among farmers, help to control erosion by reducing the amount of soil exposed to the impact of raindrops and the flow of runoff. They are suitable on both smooth and irregular slopes. The increased amount of crop
residue left on the surface also helps to prevent surface crusting and increases the infiltration rate. Contour farming, contour stripcropping, crop rotations, and grassed waterways can be used along with the conservation tillage system to further reduce the hazard of erosion. Contour farming, or cross-slope tillage, can be quite effective in reducing the hazard of erosion in some gently sloping areas. The relatively long, smooth slopes in areas of Homewood silt loam, 2 to 6 percent slopes, and Keene silt loam, 2 to 6 percent slopes, can be easily tilled on the contour. Contour stripcropping is an erosion-control practice that has been used extensively in Coshocton County for many years. Its use is most widespread on soils that have uniform slopes of 15 to 25 percent, such as on the Coshocton and Westmoreland soils. It is not well suited to soils that have short, irregular slopes, such as the sloping Glenford and Mentor soils. Cropping sequences that include forage crops are often used in conjunction with contour stripcropping to further reduce the hazard of erosion. The crops grown in the contour strips are rotated between row crops and close-growing forage crops. The most common rotations are based on a 7-year schedule, which generally includes 3 years of row crops and 4 years of meadow. Grassed waterways are also a common erosion-control practice used in Coshocton County. These can be used independently or in conjunction with other erosion-control measures. They are generally constructed in low areas where runoff tends to collect and flow. Gullies can form in such areas if water flows across a bare surface. Natural drainageways are the best sites for waterways, mainly because a good channel can be established with a minimum of shaping. Waterways should be designed so that they can be crossed with farm machinery. Water- and sediment-control basins that have underground outlets can be constructed in the drainageways as an alternative to grassed waterways. These basins can be effective in areas that have a high amount of sediment accumulation or where herbicides might damage the sod in the grassed waterway. Erosion is also a hazard in pastured areas of the county. Many of the permanent pastures are in steep or very steep areas, where runoff is rapid or very rapid. The key to erosion control in pastured areas is maintaining a thick cover of sod. Overgrazing or grazing when the soil is too wet damages this cover and thus increases soil loss. Timely applications of fertilizer and lime will increase the density of the stand and thereby help to control erosion. Occasionally, cultivated crops are planted in steep areas of pasture that have been cut up with waterways. Special care is needed to prevent excessive erosion when these pastures are planted to row crops. Areas of concentrated waterflow should not be tilled or treated with herbicides. No-till methods of pasture seeding permit reseeding with a minimum of soil loss. Soil drainage is an important management problem in Coshocton County. A drainage system is the primary management need in areas of nearly level soils, such as the Fitchville, Jimtown, Newark, Orrville, and Sebring soils. It is a secondary need in seepy areas of other soils, such as the sloping Aaron, Coshocton, Guernsey, and Loudon soils. Most plant roots do not grow well without oxygen, and oxygen is not available in soils that are saturated with water. Figure 10.—Grassed waterways and contour stripcropping help to control erosion on sloping and moderately steep soils in Coshocton County. Also, wet soils take longer to warm up in the spring, and the wetness is a limitation affecting the use of farm machinery. Each soil series mapped in the county is assigned a drainage class. For example, Westmoreland soils are well drained, Fitchville soils are somewhat poorly drained, and Melvin soils are poorly drained. Drainage classes are based on the depth to and duration of the seasonal high water table during the wettest part of the year, generally in late winter or early spring. These classes are determined by the water level under natural conditions and do not relate to the adequacy of an installed drainage system. In well drained soils the water table is at a depth of more than 3 feet most of the time. Natural drainage is adequate for crop production; however, many of the well drained soils are not suited to crops because their slopes are too steep. The most extensive well drained soils in the county are the Brownsville, Hazleton, and Westmoreland soils. In moderately well drained soils, the water table is commonly between depths of 18 and 36 inches during the wettest part of the year. Natural drainage generally is adequate, but a drainage system is needed for included wetter soils in low spots, seeps, and springs. Coshocton, Glenford, Guernsey, Loudon, and Titusville soils are the most extensive moderately well drained soils in the county. In somewhat poorly drained soils, the water table is between depths of 12 and 24 inches during the wettest part of the year. A drainage system is needed to increase the yields of most crops. The most extensive somewhat poorly drained soils in Coshocton County are the Fitchville, Newark, and Orrville soils. In poorly drained and very poorly drained soils, the seasonal high water table is at or above the surface or within a depth of 12 inches during the wettest parts of the year. A drainage system is essential if these soils are to be used as cropland; however, if a drainage system was not installed on or before December 25, 1985, these areas are considered wetlands and provisions of the 1985 Farm Bill will not allow conversion of these areas to cropland. If the soils are drained and planted to row crops or grain crops, the producer cannot receive payments under the Government feed grain program. Examples of poorly drained soils in the county are the Melvin, Sebring, and Zipp soils. The permeability of most of the soils in the county is sufficient so that the soils can be drained adequately if subsurface drains are properly installed and have good outlets. Some areas need a combination of surface and subsurface drains to adequately remove excess water. Drains have to be more closely spaced in soils that have slow or very slow permeability than in the more permeable soils. Some crops, such as alfalfa and other small grains, require a better drainage system than is needed for corn and soybeans. Late-planted soybeans can be grown in some areas that are not adequately drained for other crops. Soil moisture is a critical management concern in areas of cropland if the soils have a high content of sand and gravel, such as in the droughty Chili, Tioga, and Watertown soils. Hazleton and Brownsville soils are droughty but are used primarily as woodland. Soils that are moderately deep to bedrock, such as the Gilpin, Dekalb, and Germano soils, also are droughty. They generally have a low available water capacity. Conserving water is important for maximum crop production. No-till and other forms of conservation tillage that leave crop residue on the surface help to conserve moisture. Most of the droughty soils in the county are well suited to no-till planting. Besides being droughty, well drained, intensively cropped soils that have a high content of sand and gravel also pose serious environmental threats to water quality in the survey area. Nitrates from agricultural fertilizers and from areas of highly concentrated septic tank disposal systems have polluted some ground-water aquifers within the county. Nitrates leach readily through the highly permeable sand and gravel in the Chili, Tioga, and Watertown soils and collect in shallow ground-water aquifers. Soils formed in residuum that have a contact with fractured bedrock and a high permeability rate, such as the Brownsville, Dekalb, Gilpin, and Hazleton soils, also pose an environmental threat. The effluent from septic tank absorption fields can seep into cracks in the bedrock and then flush virtually untreated into aquifers used for drinking water. Soil fertility is affected by the content of plant nutrients, lime, and organic matter in the soil. Measures that maintain fertility are needed on all soils in the county that are used as cropland or pasture to ensure the highest productivity. The productivity of a soil depends on natural fertility, past use and management, and the long-term fertility history. These factors vary widely from farm to farm, based on individual farm management techniques, and even on the same soil. For this reason, differences in fertility are not used in mapping soils. The amount and kind of fertilizer to be applied can differ widely among soil types. Soils that have a high content of clay and of organic matter have a high capacity to store and release plant nutrients. Fitchville, Glenford, and Huntington soils are examples of such soils. Soils that have a low content of clay and of organic matter have a low capacity to store and release plant nutrients. Germano, Rigley, and Watertown are examples of these soils. For this reason, a regular program of soil testing on each separate field is very important because individual soils need different applications to maintain high levels of productivity. On the steeper and more porous soils in the county, large, one-time applications of lime and fertilizer are likely to be lost through runoff and leaching. For this reason, frequent, light applications of lime and fertilizer are preferable to less frequent, heavier applications. Soil reaction affects the availability of some plant nutrients. Many of the soils in Coshocton County are acid in the root zone. Phosphate fertilizer applied to acid soils combines with iron and aluminum and becomes unavailable to plants. Fields that will be planted to legumes, which require a pH of 6.5 or higher, should have lime added 6 months prior to seeding. If the soil is extremely acid, lime should be applied 1 year before the
legumes are seeded. High acidity in soils has also been shown to inhibit the activity of earthworms. Earthworms, which incorporate plant residue into the soil, are more active if reaction is near neutral. Their activity results in better soil structure and a higher organic matter content. Additions of organic matter are very beneficial on most soils in the county. Organic matter is a very good source of nitrogen and improves soil structure and tilth. Improved soil structure results in decreased erosion. Additions of organic matter also help to restore productivity and tilth on eroded and severely eroded soils. Care should be taken when applying animal manure as an organic matter amendment. Avoid applying manure in areas next to springs, waterways, or ditches where pollution could be a problem. If liquid manure is applied, do not apply excessive amounts that could contaminate tile drainage or cause runoff into water supplies. Tilth is an important soil property affecting seed germination, infiltration of water, and erosion. Soils that have good tilth are granular, have low compaction, and are porous. Most of the soils used for crops in Coshocton County have a surface layer of silt loam or sandy loam that is moderate or moderately low in organic matter content. If the soils have a high content of silt in the surface layer, such as in the Fitchville, Glenford, and Mentor soils, the surface crusts after heavy rainfall. This crust, which hardens as it dries, reduces infiltration, increases the runoff rate, and hinders seedling emergence. Leaving crop residue on the surface helps to prevent crusting on these soils. Corn is the most commonly grown row crop in the county. It is grown year after year on Cidermill, Tioga, and Wheeling soils. Wheat, oats, and alfalfa are the most common close-growing crops. They are used in rotations. Soybeans are less commonly grown but will likely increase in acreage in the future. Specialty crops, such as vegetables, small fruits, nursery crops, orchards, and Christmas trees, are growing in popularity as a means to subsidize more traditional farm commodities. Deep, well drained soils, such as the Chili and Watertown soils, are especially well suited to many vegetables and small fruits. These soils are also suited to irrigation. The latest information and suggestions for growing specialty crops can be obtained at the local office of the Cooperative Extension Service or the Natural Resources Conservation Service. About 25,000 acres in Coshocton County is used for the production of hay. An additional 65,000 acres is used as permanent pasture. Hay is an important crop in the county. Many farms, especially in the hilly areas, need hay for livestock feed. Hay species differ widely in their soil requirements, particularly in respect to drainage and pH. In addition to the soil requirements, the type of livestock to be fed and the length of time a seeding is expected to last can also influence what goes in the seeding mixture. Including hay crops in the crop rotation has long been considered an effective erosion-control measure. Once close-growing forages become established, they help to protect the sod from the impact of raindrops. Erosion losses can be substantial in the establishment year if the forages are seeded into a finely tilled seedbed. Using no-till seeding methods on a companion crop of small grain can substantially reduce erosion losses in the establishment year. Good pasture management involves the management of grazing. Proper grazing use can maximize the production of high-quality forages, promote stand survival, and provide sufficient and generally vigorous top growth during the growing season. Brush control is essential in many areas, and weed control generally is needed. Rotation grazing and pasture renovation also are important management practices. Pastures are subject to erosion if they are overgrazed by livestock or when tillage practices are used to reseed moderately steep or steep areas. The key to erosion control in pastured areas is maintaining a thick sod cover. Timely applications of lime and fertilizer will increase density of the stand and thus help to control erosion. In many cases, this is all that is necessary to also increase production. When a change of forage species is desired, no-till seeding permits reseeding with a minimum of soil loss. Developing a season-long pasture system is the best means of providing adequate quality pastures for grazing animals. Turning grazing animals out on pasture before plants have come out of dormancy in the spring or when the soil is excessively wet can damage the sod and reduce yield. Forage species differ in primary periods of growth and production. Cool-season grasses and legumes are the foundation of pasture systems in Ohio. The use of grazing management is a means of controlling grazing animals and the grazing pressure (closeness to which a pasture is grazed). A rotation grazing system involves fencing a pasture into several smaller sections called "paddocks" so that only one paddock is grazed at any one time while the remainder of the pasture is "rested." Forage plants are able to regrow and renew energy reserves. Intensive rotation grazing systems generally have more than seven paddocks with grazing periods of less than 1 week. The manager controls the height of grasses. When grasses are grazed to a minimum height, the animals are moved to the next paddock. When an abundance of forage is available, the excess should be harvested and stockpiled for feeding during summer dry periods; however, legumes should not be harvested after September 15 to ensure that adequate food reserves are built up in the plant roots to prevent frost heaving of plants during winter. In a rotation grazing system, an adequate supply of water must be available in each paddock. In some areas seeps can be developed into springs to provide a water supply. Tanks associated with such spring developments can be located so as to provide water to more than one paddock. Water can also be hauled or pumped to the paddocks. ## **Cropland Limitations and Hazards** The management concerns affecting the use of the detailed soil map units in the survey area for crops are shown in table 5. The main concerns affecting the management of nonirrigated cropland are controlling erosion, removing excess water, minimizing surface crusting and compaction, conserving moisture, and maintaining soil tilth, organic matter content, and fertility. Generally, a combination of several practices is needed to control erosion. Conservation tillage, stripcropping, field windbreaks, tall grass barriers, contour farming, conservation cropping systems, crop residue management, diversions, and grassed waterways help to prevent excessive soil loss. Surface or subsurface drainage or both are used to remove excess water, lower the seasonal high water table, and minimize ponding. A surface crust forms in tilled areas after hard rains and may inhibit seedling emergence. Regular additions of crop residue, manure, or other organic materials improve soil structure and minimize crusting. Tilling within the proper range in moisture content minimizes surface compaction. Conserving moisture consists primarily of reducing the evaporation and runoff rates and increasing the rate of water infiltration. Applying conservation tillage and conservation cropping systems, farming on the contour, stripcropping, establishing field windbreaks, and leaving crop residue on the surface conserve moisture. Measures that are effective in maintaining soil tilth, organic matter content, and fertility include applying fertilizer, both organic and inorganic, including manure; incorporating crop residue or green manure crops into the soil; and using proper crop rotations. Controlling erosion helps to prevent the loss of organic matter and plant nutrients and thus helps to maintain productivity, although the level of fertility can be reduced even in areas where erosion is controlled. All soils used for nonirrigated crops respond well to applications of fertilizer. Some of the limitations and hazards shown in the table cannot be easily overcome. These are *flooding*, depth to rock, limited rooting depth, ponding, slope, and limited organic matter content. Flooding.—Flooding can damage winter grain and forage crops. A tillage method that partly covers crop residue and leaves a rough or ridged surface helps to prevent removal of crop residue by floodwater. Tilling and planting should be delayed in the spring until flooding is no longer a hazard. Depth to rock.—Rooting depth and available moisture may be limited by rock within a depth of 40 inches. Limited rooting depth.—Reclaimed soils in stripmined areas have dense subsoil layers that restrict root penetration. The soils are best suited to shallow-rooted crops. *Ponding.*—Surface drains help to remove excess surface water and minimize damage from ponding. Slope.—Where the slope is more than 15 percent, water erosion may be accelerated unless conservation farming practices are applied. The selection of crops and the use of equipment are limited. Cultivation may be restricted. Limited organic matter content.—Many soils that have a light colored surface layer have a low or moderately low organic matter content and weak or moderate structure. Regularly adding crop residue, manure, and other organic material to the soil maintains or improves the content of organic matter and soil structure. Additional limitations and hazards are as follows: Excessive permeability.—This limitation causes deep leaching of nutrients and pesticides. The capacity of the soil to retain moisture for plant use is poor. Crops generally respond better to smaller, more frequent applications of fertilizer and lime than to one large application. Potential for ground-water pollution.—This is a hazard in soils that have excessive permeability, hard bedrock, a fragipan, or a water table within the profile.
Limited available water capacity, poor or fair tilth, restricted permeability, and surface crusting.—These limitations can be overcome by incorporating green manure crops, manure, or crop residue into the soil; applying a system of conservation tillage; and using conservation cropping systems. Part of original surface layer removed by erosion.—More than 25 percent of the original surface layer has been removed by erosion. In cultivated areas the existing surface layer consists of a mixture of the original surface layer and subsurface or subsoil layer. Wind erosion.—Sandy windblown material from the soil surface can damage young plants. Frost heave.—Frost heaving can damage deeprooted legumes and some small grain crops. Surface stones.—Stones or boulders on the surface can hinder normal tillage unless they are removed. ## **Crop Yield Estimates** The average yields per acre that can be expected of the principal crops under a high level of management are shown in table 6. In any given year, yields may be higher or lower than those indicated in the table because of variations in rainfall and other climatic factors. The land capability classification of map units in the survey area also is shown in the table. The yields are based mainly on the experience and records of farmers, conservationists, and extension agents. Available yield data from nearby counties and results of field trials and demonstrations also are considered. The management needed to obtain the indicated yields of the various crops depends on the kind of soil and the crop. Management can include drainage, erosion control, and protection from flooding; the proper planting and seeding rates; suitable high-yielding crop varieties; appropriate and timely tillage; control of weeds, plant diseases, and harmful insects; favorable soil reaction and optimum levels of nitrogen, phosphorus, potassium, and trace elements for each crop; effective use of crop residue, barnyard manure, and green manure crops; and harvesting that ensures the smallest possible loss. The estimated yields reflect the productive capacity of each soil for each of the principal crops. Yields are likely to increase as new production technology is developed. The productivity of a given soil compared with that of other soils, however, is not likely to change. Crops other than those shown in table 6 are grown in the survey area, but estimated yields are not listed because the acreage of such crops is small. The local office of the Natural Resources Conservation Service or of the Cooperative Extension Service can provide information about the management and productivity of the soils for those crops. #### **Land Capability Classification** Land capability classification shows, in a general way, the suitability of soils for most kinds of field crops. Crops that require special management are excluded. The soils are grouped according to their limitations for field crops, the risk of damage if they are used for crops, and the way they respond to management. The criteria used in grouping the soils do not include major and generally expensive landforming that would change slope, depth, or other characteristics of the soils, nor do they include possible but unlikely major reclamation projects. Capability classification is not a substitute for interpretations designed to show suitability and limitations of groups of soils for woodland or for engineering purposes. In the capability system, soils are generally grouped at three levels—capability class, subclass, and unit (USDA 1961). Only class and subclass are used in this survey. Capability classes, the broadest groups, are designated by numerals I through VIII. The numerals indicate progressively greater limitations and narrower choices for practical use. The classes are defined as follows: Class I soils have few limitations that restrict their use. Class II soils have moderate limitations that reduce the choice of plants or that require moderate conservation practices. Class III soils have severe limitations that reduce the choice of plants or that require special conservation practices, or both. Class IV soils have very severe limitations that reduce the choice of plants or that require very careful management, or both. Class V soils are not likely to erode but have other limitations, impractical to remove, that limit their use. Class VI soils have severe limitations that make them generally unsuitable for cultivation. Class VII soils have very severe limitations that make them unsuitable for cultivation. Class VIII soils and miscellaneous areas have limitations that nearly preclude their use for commercial crop production. Capability subclasses are soil groups within one class. They are designated by adding a small letter, e, w, s, or c, to the class numeral, for example, Ile. The letter e shows that the main hazard is the risk of erosion unless close-growing plant cover is maintained; w shows that water in or on the soil interferes with plant growth or cultivation (in some soils the wetness can be partly corrected by artificial drainage); s shows that the soil is limited mainly because it is shallow, droughty, or stony; and c, used in only some parts of the United States, shows that the chief limitation is climate that is very cold or very dry. In class I there are no subclasses because the soils of this class have few limitations. Class V contains only the subclasses indicated by *w, s,* or *c* because the soils in class V are subject to little or no erosion. They have other limitations that restrict their use to pasture, rangeland, woodland, wildlife habitat, or recreation. The acreage of soils in each capability class and subclass is shown in table 7. The capability classification of map units in this survey area is given in table 6. ## **Pasture and Hayland Interpretations** Soils are assigned to pasture and hayland groups according to their suitability for the production of forage. The soils in each group are similar enough to be suited to the same species of grasses or legumes, have similar limitations and hazards, require similar management, and have similar productivity levels and other responses to management. Yield estimates are often provided in animal unit months (AUM), or the amount of forage or feed required to feed one animal unit (one cow, one horse, one mule, five sheep, or five goats) for 30 days. In the section "Interpretive Groups," the pasture and hayland suitability group symbol is listed for each soil. Soils assigned the same suitability group symbol require the same general management and have about the same potential productivity. The pasture and hayland suitability groups are based on soil characteristics and limitations. Table 8 gives the potential yields per acre of some common pasture and hay mixtures. It also gives a pasture and hayland suitability group for each map unit. A brief discussion of each pasture and hayland suitability group follows: The soils in *group A* have few limitations affecting the management and growth of climatically adapted plants. Those in *group A-1* are deep or very deep and are well drained. They have a surface layer of loam, sandy loam, or silt loam. The available water capacity is moderate. Plants on these soils respond favorably to additions of lime. Frequent applications may be needed to maintain an adequate pH level. A low pH level in the subsoil shortens the life of some deeprooted legumes in the stand. Slopes range from 0 to 15 percent. The soils in *group A-2* are deep or very deep and are well drained or moderately well drained. They have a surface layer of sandy loam, loam, or silt loam. The available water capacity is moderate. Plants on these soils respond favorably to additions of lime. Frequent applications may be needed to maintain an adequate pH level. The low pH level in the subsoil shortens the life of some deep-rooted legumes in the stand. The slope limits the mechanical application of lime and fertilizer. It also limits clipping, mowing, and spraying for weed control. Erosion is a hazard if the pasture is overgrazed or cultivated for reseeding. These soils are suited to no-till reseeding. Slopes range from 15 to 25 percent. The soils in *group A-3* are deep or very deep and are well drained or moderately well drained. They have a surface layer of loam, sandy loam, or silt loam. The available water capacity is moderate. These soils generally are not suited to pasture or hay, but some grass pasture is produced. Slopes range from 25 to 35 percent. The soils in *group A-4* are deep and well drained or moderately well drained. They have a surface layer of silt loam or sandy loam. The available water capacity is moderate. Slopes range from 6 to 25 percent. Surface stones make pasture improvement practices very difficult. The soils in *group A-5* are very deep and well drained or moderately well drained. They are on flood plains and are subject to frequent, occasional, or rare flooding. The flooding limits the use of these soils for pasture during periods of stream overflow, and sediment lowers the quality of the forage. These soils have a surface layer of silt loam, loam, fine sandy loam, or sandy loam. The available water capacity is high or moderate. Slopes are 0 to 2 percent. The soils in *group A-6* are deep or very deep and are well drained or moderately well drained. They are subject to frost action. Legume-grass mixtures are less likely to be damaged by frost heaving than pure stands of legumes. These soils have a surface layer of silt loam. The available water capacity is moderate or high. Plants on these soils respond favorably to additions of lime and fertilizer. Frequent applications may be needed to maintain adequate pH and nutrient levels. These soils are suited to no-till reseeding. Slopes range from 0 to 15 percent. The soils in *group B* are limited by droughtiness. Those in *group B-1* are deep or very deep and are well drained. They have a surface layer
of channery silt loam, channery sandy loam, or sandy loam. The available water capacity is low. These droughty soils are suited to tall grasses, such as tall fescue, orchardgrass, timothy, and bromegrass. Plants on these soils respond favorably to additions of lime. Frequent applications may be needed to maintain an adequate pH level. A low pH level in the subsoil shortens the life of some deep-rooted legumes in the stand. Slopes range from 0 to 25 percent. The soils in *group B-2* are deep or very deep and are well drained. They have a surface layer of channery silt loam or channery sandy loam. The available water capacity is low. These soils generally are not suited to pasture or hay. Slopes range from 25 to 40 percent. The soils in *group B-4* are very deep and well drained. They have been reclaimed after mining. They have a surface layer of loam. The available water capacity is low. They have a high content of coarse fragments in the substratum. The depth of the root zone varies. Slopes range from 0 to 25 percent. The soils in *group C* are wet because of a seasonal high water table. Those in *group C-1* are very deep and somewhat poorly drained. They have a surface layer of loam or silt loam. The available water capacity is high or moderate. Frost action may damage legumes. Including grasses in seeding mixtures helps to prevent the damage caused by frost heaving. The seasonal high water table limits the rooting depth of forage plants. Shallow-rooted species grow best on these soils. Subsurface drains are used to lower the seasonal high water table. Plants on these soils respond favorably to addition of lime. Frequent applications may be needed to maintain an adequate pH level. The low pH in the subsoil shortens the life of some deep-rooted legumes in the stand. Slopes range from 0 to 6 percent. The soils in *group C-2* are very deep and are somewhat poorly drained or poorly drained. They have a surface layer of silt loam. The available water capacity is moderate or high. The effectiveness of subsurface drains generally is limited by the restricted permeability in the subsoil or the landscape position of the soils. Slopes range from 0 to 2 percent. The soils in *group C-3* are very deep and are somewhat poorly drained, poorly drained, or very poorly drained. They are on flood plains and are subject to frequent or occasional flooding. The flooding limits the use of these soils for pasture during periods of stream overflow, and sediment lowers the quality of the forage. These soils have a surface layer of silt loam or silty clay loam. The available water capacity is moderate or high. Frost action may damage legumes. Including grasses in seeding mixtures helps to prevent the damage caused by frost heaving. The seasonal high water table limits the rooting depth of forage plants. Subsurface drains are used to lower the seasonal high water table. The effectiveness of subsurface drainage is limited by the landscape position of the soils. Slopes range from 0 to 2 percent. The soils in *group E* have been mined previously. They have an effective rooting depth of less than 20 inches. The soils in *group E-2* are very deep and well drained. They have a surface layer of loam. The available water capacity is low. These soils have a high content of coarse fragments in the substratum. Slopes range from 25 to 35 percent. The soils in *group E-3* are very deep and well drained. They have a surface layer of channery loam. The available water capacity is low. These soils have a high content of coarse fragments in the substratum. Slopes range from 0 to 25 percent. The soils in *group F* have a restricted root zone. The root growth of climatically adapted plants is limited to a depth of 20 to 40 inches. Forage crops that do not have a taproot should be selected for planting in areas of these soils. The soils in *group F-1* are moderately deep and well drained. They have a surface layer of channery sandy loam, sandy loam, or silt loam. The available water capacity is very low or low. These droughty soils are suited to tall grasses, such as tall fescue, orchardgrass, bromegrass, and timothy. Plants on these soils respond favorably to addition of lime. Frequent applications may be needed to maintain an adequate pH level. The low pH in the subsoil of some soils can shorten the life of some deep-rooted legumes in a stand. Slopes range from 2 to 25 percent. The soils in *group F-3* are well drained or moderately well drained. They are moderately deep to a fragipan. They have a surface layer of silt loam. The available water capacity is moderate in the root zone. Slopes range from 2 to 25 percent. The soils in *group F-5* are very deep and well drained. They have a surface layer of silt loam. The available water capacity is high. The clayey subsoil restricts the rooting depth. Slopes range from 2 to 15 percent. The soils in *group F-6* are very deep and well drained. They have a surface layer of silt loam. The available water capacity is high. The clayey subsoil limits the rooting depth. Slopes range from 15 to 35 percent. The soils in *group H* are too steep to be used for forage production or have been mined previously. The soils in the mined areas have characteristics that prohibit their use as pasture. The soils in *group H-1* are deep or moderately deep and are well drained. Slope dominantly ranges from 25 to 70 percent. These soils generally are unsuited to pasture and hay. #### **Prime Farmland** Prime farmland is one of several kinds of important farmland defined by the U.S. Department of Agriculture (Federal Register 1978). It is of major importance in meeting the Nation's short- and long-range needs for food and fiber. Because the supply of high-quality farmland is limited, the U.S. Department of Agriculture recognizes that responsible levels of government, as well as individuals, should encourage and facilitate the wise use of our Nation's prime farmland. Prime farmland, as defined by the U.S. Department of Agriculture, is land that has the best combination of physical and chemical characteristics for producing food, feed, forage, fiber, and oilseed crops and is available for these uses. It could be cultivated land, pastureland, forest land, or other land, but it is not urban or built-up land or water areas. The soil qualities, growing season, and moisture supply are those needed for the soil to economically produce sustained high yields of crops when proper management, including water management, and acceptable farming methods are applied. In general, prime farmland has an adequate and dependable supply of moisture from precipitation or irrigation, a favorable temperature and growing season, acceptable acidity or alkalinity, an acceptable salt and sodium content, and few or no rocks. It is permeable to water and air. It is not excessively erodible or saturated with water for long periods, and it either is not frequently flooded during the growing season or is protected from flooding. Slope ranges mainly from 0 to 6 percent. More detailed information about the criteria for prime farmland is available at the local office of the Natural Resources Conservation Service. About 45,500 acres in the survey area, or nearly 13 percent of the total acreage, meets the soil requirements for prime farmland. An additional 25,100 acres, or about 7 percent of the total acreage, would meet the requirements for prime farmland if the soils were drained. Fairly large areas of the prime farmland are on bottom land and terraces in the county. Other areas of prime farmland are on gently sloping uplands. About 44 percent of the cropland in the county is prime farmland. About 78 percent of the prime farmland in the county is used as cropland (USDA 1989). A recent trend in land use in some parts of the survey area has been the loss of some prime farmland to industrial and urban uses. The loss of prime farmland to other uses puts pressure on marginal lands, which generally are more erodible, droughty, and less productive and cannot be easily cultivated. The map units in the survey area that are considered prime farmland are listed in table 9. This list does not constitute a recommendation for a particular land use. On some soils included in the list, measures that overcome a hazard or limitation, such as flooding, wetness, and droughtiness, are needed. Onsite evaluation is needed to determine whether or not the hazard or limitation has been overcome by corrective measures. The extent of each listed map unit is shown in table 4. The location is shown on the detailed soil maps. The soil qualities that affect use and management are described under the heading "Detailed Soil Map Units." # **Use and Management of Lands Surface Mined for Coal** By 1990, about 35,000 acres of land in Coshocton County had been affected by surface mining. About half of this land was mined prior to the 1972 Ohio Reclamation law. It generally consists of graded and ungraded ridges and spoil piles where no soil material has been replaced. The soils in these areas are mapped as Bethesda soils. Because of the high content of coarse fragments and the low available water capacity, this land is generally unsuited to cropland and poorly suited to pasture. It is used mostly as woodland and habitat for wildlife. The legislation enacted in 1972 required the restoration of all land mined after 1972. The land must be restored to the approximate original contour and blanketed with topsoil and subsoil from natural soils. Bethesda loam, 0 to 8 percent slopes, was reclaimed by this technique. Reclaimed soils make up about 12,000 acres in Coshocton County. They are better suited to agricultural production than unreclaimed soils, but they still have limitations that need to be overcome. The current law requires that soils identified as prime farmland be replaced in natural sequence to a depth of as much as 48 inches following mining. Farmerstown soils were reclaimed in this manner. Most soils
in surface-mined areas do not meet the requirements for prime farmland. As a result, most of the mined land is being reclaimed with a minimum of 6 inches of soil material overlying the spoil. Soil properties must be considered in managing these soils. The organic matter content is considerably lower in mined soils than in natural soils. A high bulk density is common in both the replaced soil material and the underlying graded spoil. The compaction is a result of the use of heavy machinery, especially wheeled reclamation equipment; excessive handling of topsoil material when it is stockpiled and spread; mining and reclamation activities performed under unfavorable moisture conditions; and insufficient time for soil-forming processes to decrease the bulk density. Handling soil material when it is too wet is probably the main cause of excessive compaction. The high bulk density reduces the available water capacity and retards plant growth. As a result, crop yields are reduced. Typically, the content of rock fragments in mine spoil ranges from 35 to 60 percent, compared to 0 to 15 percent in the surface layer of most soils in the county. The rock fragments reduce the effective root zone and the available water capacity in formerly mined soils. Roots tend to concentrate in the profile where soil and rock fragments adjoin. Few roots penetrate the compact, massive spoil material. Planting suitable forage species increases the organic matter content, improves soil structure, minimizes compaction, and increases the water infiltration rate, pore space, and root growth in formerly mined soils. Forage species are better soil-building crops than row crops. They also are more effective in reducing the susceptibility to runoff and erosion. Thin stands should be reseeded. Companion crops and conservation tillage seeding methods help to control erosion. Formerly mined soils generally are unsuited to grazing in winter when they are wet. Winter grazing can result in compaction and damage to plants and can increase the hazard of erosion. Frequent, light applications of fertilizer are better suited to these soils than larger applications because of the loss of plant nutrients through runoff and the concentration of roots in the upper few inches of the soils. Reclamation practices that improve the suitability of formerly mined soils for agricultural use are as follows: - 1. Blanketing the spoil with a thick layer of natural soil material to increase the available water capacity and the effective rooting depth. Each foot of replaced soil material increases the available water capacity by about 1 inch. Moisture retention studies show that most unreclaimed surface mine spoil, such as Bethesda channery loam, 0 to 8 percent slopes, retains about one-fourth as much water as a natural soil, such as Coshocton silt loam, 2 to 6 percent slopes. - 2. Keeping the surface soil and subsoil separate and then replacing them in their natural sequence. - 3. *Minimizing soil compaction*. The degree of soil compaction is influenced largely by soil texture, moisture conditions, organic matter content, and soil structure. Stockpiling of soil material contributes to soil compaction. It can be minimized by spreading the freshly removed soil from one cut onto the graded spoil from the previous cut without stockpiling. Only the soil from the first cut needs to be stockpiled until it is spread on the very last cut. Spoil should not be graded when it is wet, and soil material should not be handled when it is wet. Grading the spoil and handling the soil material under wet conditions destroy soil structure and result in the formation of an impermeable zone with each layer that is replaced. Final grading should be held to a minimum. The spoil and the soil material that is replaced should be graded only enough to ensure that slopes are smooth and the soil material is of an even thickness. The proper equipment should be used, and reclamation activities should be carefully planned. Scraper pans generally have the desirable depth control for soil removal. Wheeled equipment, however, causes much more compaction than tracked equipment. The traffic pattern of wheeled equipment should be carefully controlled in order to minimize compaction. In most areas replacing the soil material beginning at the farthest point from the stockpile or soil removal site is necessary. Nonessential traffic should be kept out of reclaimed areas. Limiting the traffic to designated roadways that have been built across the slope minimizes the extent of the compaction. When these roadways are no longer needed, they can be reclaimed by such special practices as subsoiling. Deep tillage practices, such as subsoiling and chisel plowing, loosen up compacted soil. They break up the compacted layers and thus increase the movement of air and water. In reclaimed areas of prime farmland, both the replaced subsoil layer and topsoil layer may need deep tillage in separate operations during reclamation to avoid mixing the two layers. Tables 20 and 21 list some properties of soils that influence their behavior during mining and reclamation in Coshocton County. 4. Properly designing and constructing water-control systems that help to control runoff and erosion. Diversions reduce the length of the slope and thus reduce the velocity of runoff and the amount of erosion. They have been used successfully on slopes of as much as 30 percent in reclaimed areas. A series of small, properly designed sediment-control structures in or immediately adjacent to the surface-mined area is generally more practical than large impoundments away from the site. The smaller, onsite sediment-control structures can be removed after reclamation has been completed, and the sediment and the embankment material can be spread over the immediate area. A mulch of hay or straw that is crimped into the soil by straight blade disk helps to control erosion on short slopes. About 2 tons of mulch per acre is generally recommended; however, a higher rate is needed on steep slopes if erosion control is the primary objective. # **Hydric Soils** In this section, hydric soils are defined and described and the hydric soils in the survey area are listed The three essential characteristics of wetlands are hydrophytic vegetation, hydric soils, and wetland hydrology (Cowardin and others 1979; U.S. Army Corps of Engineers 1987; National Research Council 1995; Tiner 1985). Criteria for each of the characteristics must be met for areas to be identified as wetlands. Undrained hydric soils that have natural vegetation should support a dominant population of ecological wetland plant species. Hydric soils that have been converted to other uses should be capable of being restored to wetlands. Hydric soils are defined by the National Technical Committee for Hydric Soils (NTCHS) as soils that formed under conditions of saturation, flooding, or ponding long enough during the growing season to develop anaerobic conditions in the upper part (Federal Register 1994). These soils are either saturated or inundated long enough during the growing season to support the growth and reproduction of hydrophytic vegetation. The NTCHS definition identifies general soil properties that are associated with wetness. In order to determine whether a specific soil is a hydric soil or nonhydric soil, however, more specific information, such as information about the depth and duration of the water table, is needed. Thus, criteria that identify those estimated soil properties unique to hydric soils have been established (Federal Register 1995). These criteria are used to identify a phase of a soil series that normally is associated with wetlands. The criteria used are selected estimated soil properties that are described in the "Soil Survey Manual" (Soil Survey Division Staff 1993). If soils are wet enough for a long enough period to be considered hydric, they should exhibit certain properties that can be easily observed in the field. These visible properties are indicators of hydric soils. The indicators used to make onsite determinations of hydric soils in this survey area are specified in "Field Indicators of Hydric Soils in the United States" (Hurt, Whited, and Pringle 1996). Hydric soils are identified by examining and describing the soil to a depth of about 20 inches. This depth may be greater if determination of an appropriate indicator so requires. It is always recommended that soils be excavated and described to the depth necessary for an understanding of the redoximorphic processes. Then, using the completed soil descriptions, soil scientists can compare the soil features required by each indicator and specify which indicators have been matched with the conditions observed in the soil. The soil can be identified as a hydric soil if at least one of the approved indicators is present. The following map units meet the definition of hydric soils and, in addition, have at least one of the hydric soil indicators. This list can help in planning land uses; however, onsite investigation is recommended to determine the hydric soils on a specific site (National Research Council 1995; Hurt, Whited, and Pringle 1996). Mg Melvin silt loam, frequently flooded Mh Melvin silt loam, ponded Nf Newark silt loam, frequently flooded Se Sebring silt loam Zp Zipp silty clay loam, frequently flooded Map units that are made up of hydric soils may have small areas, or inclusions, of nonhydric soils in the higher positions on the landform, and map units made up of nonhydric soils may have inclusions of hydric soils in the lower positions on the landform. The following map units, in general, do not meet the definition of hydric soils because they do not have one of the hydric soil indicators. A portion of these map units, however, may include hydric soils. Onsite investigation is recommended to determine whether hydric soils occur and the location of the included hydric soils. AaC2 Aaron silt loam, 6 to 15
percent slopes, eroded BhB Bethesda channery loam, 0 to 8 percent slopes BhD Bethesda channery loam, 8 to 25 percent slopes BhF Bethesda channery loam, 25 to 70 percent slopes CdA Caneadea silt loam, 0 to 2 percent slopes CkC Clarksburg silt loam, 6 to 15 percent slopes CkD Clarksburg silt loam, 15 to 25 percent slopes CoC2 Coshocton silt loam, 6 to 15 percent slopes, eroded CoD Coshocton silt loam, 15 to 25 percent slopes CsD Coshocton-Westmoreland complex, 15 to 25 percent slopes CsE Coshocton-Westmoreland complex, 25 to 35 percent slopes EuA Euclid silt loam, occasionally flooded FhA Fitchville silt loam, 0 to 2 percent slopes FhB Fitchville silt loam, 2 to 6 percent slopes GuC Guernsey silt loam, 6 to 15 percent slopes GuD Guernsey silt loam, 15 to 25 percent slopes JmA Jimtown loam, 0 to 2 percent slopes KeC Keene silt loam, 6 to 15 percent slopes LrB Loudon silt loam, 2 to 6 percent slopes LrC Loudon silt loam, 6 to 15 percent slopes Ne Newark silt loam, occasionally flooded Or Orrville silt loam, occasionally flooded Tm Tioga fine sandy loam, frequently flooded TsB Titusville silt loam, 2 to 6 percent slopes TsC Titusville silt loam, 6 to 15 percent slopes ## Woodland William Hanosky, service forester, Ohio Department of Natural Resources, Division of Forestry, helped prepare this section. About 152,200 acres, or 42 percent of the total acreage, in the county is wooded (USDA 1989). Most of this woodland is privately owned, with an average woodland ownership of 30 acres. The total acreage of woodland in the county has probably reached its peak. In the future the acreage of woodland is expected to either remain stable or to decrease slightly. The wooded areas mainly support mixed hardwoods. The major forest type is oak-hickory; however, the dominant tree species found on a particular tract of land will vary widely because of soil conditions, slope, aspect, and past land use. Although oaks and hickory are dominant in many of the woodlands, other species such as yellow-poplar, red maple, red elm, beech, or sugar maple, may be dominant locally. Much of the woodland in the county shows the results of poor management. Cattle have grazed much of the woodland, and a considerable acreage is still being used as wooded pasture. High grading, a method of selective harvest cutting that involves harvesting only the best trees and leaving the less valuable trees in the woods, is a common practice that has resulted in reduced quality of trees in some woodlots. Wild grapevines are a problem in many of the wooded areas and need to be controlled. Tree planting is not a major forest management activity in the county. If properly managed most hardwood forests in this area will reseed themselves naturally, and planting trees in existing woods is generally not recommended. Most of the trees planted in the county are on oilfield sites. White pine is generally the recommended species to plant in these areas. The productivity of woodland varies greatly depending on the soil properties. The properties influencing tree growth are almost the same as those influencing the growth of annual crops and pasture plants. The major difference is that tree roots penetrate the soil to a greater depth, especially around rock fragments in the lower part of the soil profile. The direction of exposure, or aspect, and the position of the soil on the landscape are important in evaluating a soil for woodland. Other important properties are the percent of slope, the degree of past erosion, and the levels of acidity and fertility. Aspect is the compass direction toward which the slope faces. Trees grow better on north and east aspects because of less exposure to the prevailing winds and the sun. North and east aspects tend to have more soil moisture and lower soil temperatures than south and west aspects. The position of the soil on the landscape is important in determining the amount of moisture available for tree growth. Soil moisture increases as elevation decreases. Also, the soils are generally deeper on the lower part of slopes than on the upper part. ## **Woodland Management and Productivity** Table 10 can help woodland owners or forest managers plan the use of soils for wood crops. Only those soils suitable for wood crops are listed. The table lists the ordination symbol for each soil. Soils assigned the same ordination symbol require the same general management and have about the same potential productivity. The first part of the *ordination symbol*, a number, indicates the potential productivity of the soils for an indicator tree species. The number indicates the volume, in cubic meters per hectare per year, which the indicator species can produce in a pure stand under natural conditions. The number 1 indicates low potential productivity; 2 or 3, moderate; 4 or 5, moderately high; 6 to 8, high; 9 to 11, very high; and 12 to 39, extremely high. The second part of the symbol, a letter, indicates the major kind of soil limitation. The letter R indicates steep slopes; X, stoniness or rockiness; W, excess water in or on the soil; T, toxic substances in the soil; D, restricted rooting depth; C, clay in the upper part of the soil; S, sandy texture; F, a high content of rock fragments in the soil; and N, snowpack. The letter A indicates that limitations or restrictions are insignificant. If a soil has more than one limitation, the priority is as follows: R, X, W, T, D, C, S, F, and N. In the table, *slight, moderate,* and *severe* indicate the degree of the major soil limitations to be considered in management. Erosion hazard is the probability that damage will occur as a result of site preparation and cutting where the soil is exposed along roads, skid trails, and fire lanes and in log-handling areas. Forests that have been burned or overgrazed also are subject to erosion. Ratings of the erosion hazard are based on the percent of the slope. A rating of slight indicates that no particular prevention measures are needed under ordinary conditions. A rating of moderate indicates that erosion-control measures are needed in certain silvicultural activities. A rating of severe indicates that special precautions are needed to control erosion in most silvicultural activities. Seedling mortality refers to the death of naturally occurring or planted tree seedlings, as influenced by the kinds of soil, soil wetness, or topographic conditions. The factors used in rating the soils for seedling mortality are texture of the surface layer, depth to a seasonal high water table and the length of the period when the water table is high, rock fragments in the surface layer, effective rooting depth, and slope aspect. A rating of slight indicates that seedling mortality is not likely to be a problem under normal conditions. Expected mortality is less than 25 percent. A rating of *moderate* indicates that some problems from seedling mortality can be expected. Extra precautions are advisable. Expected mortality is 25 to 50 percent. A rating of *severe* indicates that seedling mortality is a serious problem. Extra precautions are important. Replanting may be necessary. Expected mortality is more than 50 percent. Windthrow hazard is the likelihood that trees will be uprooted by the wind because the soil is not deep enough for adequate root anchorage. The main restrictions that affect rooting are a seasonal high water table and the depth to bedrock, a fragipan, or other limiting layers. A rating of slight indicates that under normal conditions no trees are blown down by the wind. Strong winds may damage trees, but they do not uproot them. A rating of moderate indicates that some trees can be blown down during periods when the soil is wet and winds are moderate or strong. A rating of severe indicates that many trees can be blown down during these periods. Plant competition ratings indicate the degree to which undesirable species are expected to invade and grow when openings are made in the tree canopy. The main factors that affect plant competition are depth to the water table and the available water capacity. A rating of *slight* indicates that competition from undesirable plants is not likely to prevent natural regeneration or suppress the more desirable species. Planted seedlings can become established without undue competition. A rating of *moderate* indicates that competition may delay the establishment of desirable species. Competition may hamper stand development, but it will not prevent the eventual development of fully stocked stands. A rating of severe indicates that competition can be expected to prevent regeneration unless precautionary measures are applied. The potential productivity of merchantable or common trees on a soil is expressed as a site index and as a productivity class. The site index is the average height, in feet, that dominant and codominant trees of a given species attain in a specified number of years. The site index applies to fully stocked, evenaged, unmanaged stands. Commonly grown trees are those that woodland managers generally favor in intermediate or improvement cuttings. They are selected on the basis of growth rate, quality, value, and marketability. The *productivity class*, a number, is the yield likely to be produced by the most important trees. This number, expressed as cubic meters per hectare per year, indicates the amount of fiber produced in a fully stocked, even-aged, unmanaged stand. The first species listed under *common trees* for a soil is the indicator species for that soil. It generally is the most common species on the soil and is the one that determines the ordination class. *Trees to plant* are those that are suitable for commercial wood production. ## **Woodland Harvesting and Regeneration Activities** Table 11 gives the degree and kinds of limitations that affect the operation of equipment used in tree harvesting and in the regeneration of woodland. Ratings are given for haul roads, log landings, skid trails and
logging areas, and site preparation and planting. The limitations are considered *slight* if the physical site characteristics impose little or no limitations on the kind of equipment or the time of operation; *moderate* if the site characteristics impose some limitations on the kind of equipment or the time of operation, or both; and *severe* if the site characteristics are such that special equipment or special logging techniques are needed or the time of efficient operation is very limited. Haul roads are access roads leading from log landings to primary or surfaced roads. Generally, these are unpaved roads that have not been graveled. The ratings are based on soil properties, site features, and observed performance of the soils. Wetness, rockiness, depth to hard bedrock, stoniness, soil strength, slope, soil texture, and flooding should be considered in selecting routes for haul roads. Wetness and flooding affect the duration of use. Rock outcrops, stones, and boulders, which are difficult to move. hinder the construction when cutting and filling are needed. Soil strength, as inferred from the AASHTO group index and AASHTO group, is a measure of the traffic-supporting capacity of the soil. Slope affects the use of equipment and the cutting and filling requirements of the site. Log landings are areas where logs are assembled for transportation. The best sites for landings require little or no surface preparation, which consists of cutting or filling. Considerable soil compaction can be expected in these areas. The ratings are based on the soil properties, site features, and the observed performance of the soils. Wetness, flooding, rockiness, stoniness, slope, depth to hard bedrock, soil strength, soil texture, and content of rock fragments should be considered in selecting sites for log landings. Wetness and flooding affect the duration of use. Rock outcrops, stones, and boulders, which are difficult to move, limit the use of equipment and affect the configuration and location of landings. Depth to hard bedrock is a problem where cutting and filling are required. Slope affects the use of equipment and the cutting and filling requirements of the site. Soil texture affects trafficability. Soil strength, as inferred from the AASHTO group index and AASHTO group, is a measure of the traffic-supporting capacity of the soil. Skid trails and logging areas include the areas from the stumps to the log landings that are partially or completely logged with rubber-tired equipment. Other types of log-moving equipment can sometimes be used to minimize or overcome the site limitations. The ratings are based on soil properties, site features, and the observed performance of the soils. Wetness, flooding, rockiness, stoniness, texture, and slope affect the use of logging equipment. Deferring logging activities during periods when the soil is saturated at or near the surface helps to minimize environmental damage. Special equipment is usually required during these periods. Soils that are subject to flooding of long duration should not be logged because logging activities can damage the equipment or the environment, or both. Surface stones, boulders, and rock outcrops limit the safe and efficient use of equipment. As slope gradients increase, traction problems worsen. Traction is a problem on clayey soils during wet periods and on sandy soils during dry periods. Unless frozen, organic soils are severely damaged by the use of rubber-tired or tracked equipment. Site preparation and planting are mechanized operations. The ratings are based on the limitations affecting the efficient use of equipment and on the damage that can result on the site when equipment is used. It is assumed that the operating techniques used do not displace or remove topsoil from the site or create channels in which storm runoff can concentrate. Wetness, flooding, rockiness, stoniness, the content of rock fragments, depth to bedrock, texture, and slope affect the use of site preparation and planting equipment. Deferring site preparation and planting during periods when the soil is saturated at or near the surface helps to minimize environmental damage. Special equipment is usually required during these periods. Equipment should not be used on soils that are subject to flooding of long duration. Operating equipment on these soils can result in equipment damage or environmental damage, or both. Surface stones, boulders, and rock outcrops limit the safe and efficient use of equipment. Rock fragments and hard bedrock at very shallow depths can interfere with the equipment used in site preparation and planting. As slope gradients increase, traction problems worsen. Traction is a problem on clayey soils during wet periods and on sandy soils during dry periods. Organic soils can be severely damaged if rubber-tired or tracked equipment is operated when the soils are not frozen. # **Windbreaks and Environmental Plantings** Windbreaks protect livestock, buildings, and yards from wind and snow. They also protect fruit trees and gardens, and they furnish habitat for wildlife. Several rows of low- and high-growing broadleaf and coniferous trees and shrubs provide the most protection. Field windbreaks are narrow plantings made at right angles to the prevailing wind and at specific intervals across the field. The interval depends on the erodibility of the soil. Field windbreaks protect cropland and crops from wind, help to keep snow on the fields, and provide food and cover for wildlife. Environmental plantings help to beautify and screen houses and other buildings and to abate noise. The plants, mostly evergreen shrubs and trees, are closely spaced. To ensure plant survival, a healthy planting stock of suitable species should be planted properly on a well prepared site and maintained in good condition. Table 12 shows the height that locally grown trees and shrubs are expected to reach in 20 years on various soils. The estimates in the table are based on measurements and observation of established plantings that have been given adequate care. They can be used as a guide in planning windbreaks and screens. Additional information on planning windbreaks and screens and planting and caring for trees and shrubs can be obtained from the local office of the Natural Resources Conservation Service or of the Cooperative Extension Service or from a commercial nursery. #### Recreation Coshocton County is a scenic county that has a number of outdoor recreational areas. Some of these areas are privately owned or owned by service organizations, churches, or sportsmen's clubs. Other areas are owned by governmental agencies. The Muskingum Watershed Conservancy District owns or controls land around the Mohawk Dam and Wills Creek Dam. This land is used for hunting, fishing, picnicking, and other activities. The State-owned Mohican River and Woodbury Wildlife Areas provide opportunities for public hunting and fishing. The Coshocton City-County Park District also maintains recreational areas. The rivers in the county provide recreation for canoeists and fishermen. Some people who reside outside of the county have constructed summer residences in the county. There are several golf courses located throughout the county. The soils in the county vary greatly. Many soils are moderately well suited to recreational uses. Soils on bottom lands are subject to flooding, and some of the soils tend to be excessively wet. The soils best suited to recreational uses are on gently sloping uplands or on nearly level or gently sloping terraces; however, there is only a small amount of this type of land in the county. Because most of the land is more sloping, certain types of recreational development are affected. Measures that help to control erosion and overcome wetness are needed both in intensive recreational areas, such as playgrounds and developed campsites, and in extensive recreational areas, such as trails and primitive campsites. They include access roads, critical area plantings, diversions, waterways, subsurface drains, and protection of heavily used areas. More information about these conservation measures can be obtained from the local office of the Natural Resources Conservation Service. The soils of the survey area are rated in table 13 according to limitations that affect their suitability for recreation. The ratings are based on restrictive soil features, such as wetness, slope, and texture of the surface layer. Susceptibility to flooding is considered. Not considered in the ratings, but important in evaluating a site, are the location and accessibility of the area, the size and shape of the area and its scenic quality, vegetation, access to water, potential water impoundment sites, and access to public sewer lines. The capacity of the soil to absorb septic tank effluent and the ability of the soil to support vegetation also are important. Soils that are subject to flooding are limited for recreational uses by the duration and intensity of flooding and the season when flooding occurs. In planning recreational facilities, onsite assessment of the height, duration, intensity, and frequency of flooding is essential. In the table, the degree of soil limitation is expressed as slight, moderate, or severe. *Slight* means that soil properties are generally favorable and that limitations are minor and easily overcome. *Moderate* means that limitations can be overcome or alleviated by planning, design, or special maintenance. *Severe* means that soil properties are unfavorable and that limitations can be offset only by costly soil reclamation, special design, intensive maintenance, limited use, or a combination of these. The information in table 13 can be supplemented by other information in this survey, for example, interpretations for septic tank absorption fields in table 16 and interpretations for dwellings without basements and for local roads and streets in table 15. Camp areas require site
preparation, such as shaping and leveling the tent and parking areas, stabilizing roads and intensively used areas, and installing sanitary facilities and utility lines. Camp areas are subject to heavy foot traffic and some vehicular traffic. The best soils have mild slopes and are not wet or subject to flooding during the period of use. The surface has few or no stones or boulders, absorbs rainfall readily but remains firm, and is not dusty when dry. Strong slopes and stones or boulders can greatly increase the cost of constructing campsites. Picnic areas are subject to heavy foot traffic. Most vehicular traffic is confined to access roads and parking areas. The best soils for picnic areas are firm when wet, are not dusty when dry, are not subject to flooding during the period of use, and do not have slopes or stones or boulders that increase the cost of shaping sites or of building access roads and parking areas. Playgrounds require soils that can withstand intensive foot traffic. The best soils are almost level and are not wet or subject to flooding during the season of use. The surface is free of stones and boulders, is firm after rains, and is not dusty when dry. If grading is needed, the depth of the soil over bedrock or a hardpan should be considered. Paths and trails for hiking and horseback riding should require little or no cutting and filling. The best soils are not wet, are firm after rains, are not dusty when dry, and are not subject to flooding more than once a year during the period of use. They have moderate slopes and few or no stones or boulders on the surface. Golf fairways are subject to heavy foot traffic and some light vehicular traffic. Cutting or filling may be required. The best soils for use as golf fairways are firm when wet, are not dusty when dry, and are not subject to prolonged flooding during the period of use. They have moderate slopes and no stones or boulders on the surface. The suitability of the soil for tees or greens is not considered in rating the soils. ## Wildlife Habitat Coshocton County has a wide variety of wildlife. Some birds inhabiting the county are pheasant, turkey, mourning dove, ruffed grouse, quail, hawks, crows, and various songbirds. Some of the mammals are rabbits, squirrels, beaver, opossum, muskrat, woodchuck, raccoon, skunk, fox, and white-tailed deer. This wide variety of wildlife is supported by diverse habitats, including cropland, openland, woodland, wetland, and areas of open water. Some areas of wetland are scattered throughout the county. The largest of these wetland areas are along Killbuck Creek and Wills Creek. Melvin, Orrville, and Newark soils commonly are in these areas. Many acres of unreclaimed strip-mined land, which is classified as Bethesda soils in this survey area, are used primarily for wildlife habitat. The main management concern in areas of these soils is habitat improvement. The soils are droughty and extremely acid, have poor tilth, contain many rock fragments, and have restricted rooting depth. Wildlife habitat can be improved by establishing a wider variety of plants. If treated properly, most of the soils in Coshocton County are well suited to the plants used as wildlife food and cover. Nesting areas are needed. Planting grasses and shrubs in hedgerows and fence rows helps to create these areas. Planting nut-producing trees and leaving hollow den trees improve woodlots as habitat for wildlife. Cropland is an invaluable source of food for wildlife if it is managed properly. Ponds can be constructed in some areas. Landscaping the area around a newly constructed pond helps to provide habitat for wildlife. Additional information about improving wildlife habitat can be obtained from the Ohio State University Extension; the Ohio Department of Natural Resources, Division of Wildlife; and the local office of the Natural Resources Conservation Service. Soils affect the kind and amount of vegetation that is available to wildlife as food and cover. They also affect the construction of water impoundments. The kind and abundance of wildlife depend largely on the amount and distribution of food, cover, and water. Wildlife habitat can be created or improved by planting appropriate vegetation, by maintaining the existing plant cover, or by promoting the natural establishment of desirable plants. In table 14, the soils in the survey area are rated according to their potential for providing habitat for various kinds of wildlife. This information can be used in planning parks, wildlife refuges, nature study areas, and other developments for wildlife; in selecting soils that are suitable for establishing, improving, or maintaining specific elements of wildlife habitat; and in determining the intensity of management needed for each element of the habitat. The potential of the soil is rated good, fair, poor, or very poor. A rating of *good* indicates that the element or kind of habitat is easily established, improved, or maintained. Few or no limitations affect management, and satisfactory results can be expected. A rating of *fair* indicates that the element or kind of habitat can be established, improved, or maintained in most places. Moderately intensive management is required for satisfactory results. A rating of *poor* indicates that limitations are severe for the designated element or kind of habitat. Habitat can be created, improved, or maintained in most places, but management is difficult and must be intensive. A rating of *very poor* indicates that restrictions for the element or kind of habitat are very severe and that unsatisfactory results can be expected. Creating, improving, or maintaining habitat is impractical or impossible. The elements of wildlife habitat are described in the following paragraphs. Grain and seed crops are domestic grains and seed-producing herbaceous plants. Soil properties and features that affect the growth of grain and seed crops are depth of the root zone, texture of the surface layer, available water capacity, wetness, slope, surface stoniness, and flooding. Soil temperature and soil moisture also are considerations. Examples of grain and seed crops are corn, wheat, oats, and barley. Grasses and legumes are domestic perennial grasses and herbaceous legumes. Soil properties and features that affect the growth of grasses and legumes are depth of the root zone, texture of the surface layer, available water capacity, wetness, surface stoniness, flooding, and slope. Soil temperature and soil moisture also are considerations. Examples of grasses and legumes are fescue, bromegrass, clover, and alfalfa. Wild herbaceous plants are native or naturally established grasses and forbs, including weeds. Soil properties and features that affect the growth of these plants are depth of the root zone, texture of the surface layer, available water capacity, wetness, surface stoniness, and flooding. Soil temperature and soil moisture also are considerations. Examples of wild herbaceous plants are goldenrod, beggarweed, and grama. Hardwood trees and woody understory produce nuts or other fruit, buds, catkins, twigs, bark, and foliage. Soil properties and features that affect the growth of hardwood trees and shrubs are depth of the root zone, available water capacity, and wetness. Examples of these plants are oak, maple, poplar, cherry, sweetgum, apple, hawthorn, dogwood, hickory, and blackberry. Examples of fruit-producing shrubs that are suitable for planting on soils rated *good* are Russian-olive, blackhaw, autumn-olive, and crabapple. Coniferous plants furnish browse and seeds. Soil properties and features that affect the growth of coniferous trees, shrubs, and ground cover are depth of the root zone, available water capacity, and wetness. Examples of coniferous plants are pine, spruce, fir, cedar, and juniper. Wetland plants are annual and perennial wild herbaceous plants that grow on moist or wet sites. Submerged or floating aquatic plants are excluded. Soil properties and features affecting wetland plants are texture of the surface layer, wetness, reaction, slope, and surface stoniness. Examples of wetland plants are smartweed, wild millet, wildrice, rushes, sedges, and reeds. Shallow water areas have an average depth of less than 5 feet. Some are naturally wet areas. Others are created by dams, levees, or other water-control structures. Soil properties and features affecting shallow water areas are depth to bedrock, wetness, surface stoniness, slope, and permeability. Examples of shallow water areas are marshes, waterfowl feeding areas, and ponds. The habitat for various kinds of wildlife is described in the following paragraphs. Habitat for openland wildlife consists of cropland, pasture, meadows, and areas that are overgrown with grasses, herbs, shrubs, and vines. These areas produce grain and seed crops, grasses and legumes, and wild herbaceous plants. Wildlife attracted to these areas include meadowlark, field sparrow, cottontail, and red fox. Habitat for woodland wildlife consists of areas of deciduous and/or coniferous plants and associated grasses, legumes, and wild herbaceous plants. Wildlife attracted to these areas include wild turkey, ruffed grouse, woodcock, thrushes, woodpeckers, squirrels, gray fox, raccoon, and deer. Habitat for wetland wildlife consists of open, marshy or swampy shallow water areas. Some of the wildlife attracted to such areas are ducks, geese, herons, shore birds, muskrat, mink, and beaver. # **Engineering** This section provides information for planning land uses related to urban development and to water management. Soils are rated for various uses, and the most limiting features are identified. Ratings are given for building site development, sanitary facilities, construction materials, material for reconstruction of strip-mined areas, and water management. The ratings are based on observed performance of the soils and on the estimated data and test data in the "Soil Properties"
section. Information in this section is intended for land use planning, for evaluating land use alternatives, and for planning site investigations prior to design and construction. The information, however, has limitations. For example, estimates and other data generally apply only to that part of the soil within a depth of 5 or 6 feet. Because of the map scale, small areas of different soils may be included within the mapped areas of a specific soil. The information is not site specific and does not eliminate the need for onsite investigation of the soils or for testing and analysis by personnel experienced in the design and construction of engineering works. Government ordinances and regulations that restrict certain land uses or impose specific design criteria were not considered in preparing the information in this section. Local ordinances and regulations should be considered in planning, in site selection, and in design. Soil properties, site features, and observed performance were considered in determining the ratings in this section. During the fieldwork for this soil survey, determinations were made about grain-size distribution, liquid limit, plasticity index, soil reaction, depth to bedrock, hardness of bedrock within 5 or 6 feet of the surface, soil wetness, depth to a seasonal high water table, slope, likelihood of flooding, natural soil structure aggregation, and soil density. Data were collected about kinds of clay minerals, mineralogy of the sand and silt fractions, and the kinds of adsorbed cations. Estimates were made for erodibility, permeability, corrosivity, shrink-swell potential, available water capacity, and other behavioral characteristics affecting engineering uses. This information can be used to evaluate the potential of areas for residential, commercial, industrial, and recreational uses; make preliminary estimates of construction conditions: evaluate alternative routes for roads, streets, highways, pipelines, and underground cables; evaluate alternative sites for sanitary landfills, septic tank absorption fields, and sewage lagoons; plan detailed onsite investigations of soils and geology; locate potential sources of gravel, sand, earthfill, and topsoil; plan drainage systems, irrigation systems, ponds, terraces, and other structures for soil and water conservation; and predict performance of proposed small structures and pavements by comparing the performance of existing similar structures on the same or similar soils. Some areas in the county are subject to controlled flooding. These areas are the flood pools behind structures used for flood control. The flood pools are shown on the detailed soil maps. The Mohawk Dam flood pool is located in Jefferson, New Castle, and Tiverton Townships. The Wills Creek Dam flood pool is located in Franklin, Lafayette, Linton, and Oxford Townships. Local flooding occurs when water is impounded in the flood pools during periods of heavy rainfall and runoff. Generally, this flooding occurs early in spring, but it can occur during other periods. If areas within these flood pools are planned for any use, the hazard of flooding should be considered. The information in the tables, along with the soil maps, the soil descriptions, and other data provided in this survey, can be used to make additional interpretations. Some of the terms used in this soil survey have a special meaning in soil science and are defined in the Glossary. #### **Building Site Development** Table 15 shows the degree and kind of soil limitations that affect shallow excavations, dwellings with and without basements, small commercial buildings, local roads and streets, and lawns and landscaping. The limitations are considered *slight* if soil properties and site features are generally favorable for the indicated use and limitations are minor and easily overcome; moderate if soil properties or site features are not favorable for the indicated use and special planning, design, or maintenance is needed to overcome or minimize the limitations; and severe if soil properties or site features are so unfavorable or so difficult to overcome that special design, significant increases in construction costs, and possibly increased maintenance are required. Special feasibility studies may be required where the soil limitations are severe. Shallow excavations are trenches or holes dug to a maximum depth of 5 or 6 feet for basements, graves, utility lines, open ditches, or other purposes. The ratings are based on soil properties, site features, and observed performance of the soils. The ease of digging, filling, and compacting is affected by the depth to bedrock, a cemented pan, or a very firm dense layer; stone content; soil texture; and slope. The time of the year that excavations can be made is affected by the depth to a seasonal high water table and the susceptibility of the soil to flooding. The resistance of the excavation walls or banks to sloughing or caving is affected by soil texture and depth to the water table. Dwellings and small commercial buildings are structures built on shallow foundations on undisturbed soil. The load limit is the same as that for single-family dwellings no higher than three stories. Ratings are made for small commercial buildings without basements, for dwellings with basements, and for dwellings without basements. The ratings are based on soil properties, site features, and observed performance of the soils. A high water table, flooding, shrinking and swelling, and organic layers can cause the movement of footings. A high water table, depth to bedrock or to a cemented pan, large stones, slope, and flooding affect the ease of excavation and construction. Landscaping and grading that require cuts and fills of more than 5 or 6 feet are not considered. Local roads and streets have an all-weather surface and carry automobile and light truck traffic all year. They have a subgrade of cut or fill soil material; a base of gravel, crushed rock, or stabilized soil material; and a flexible or rigid surface. Cuts and fills are generally limited to less than 6 feet. The ratings are based on soil properties, site features, and observed performance of the soils. Depth to bedrock or to a cemented pan, a high water table, flooding, large stones, and slope affect the ease of excavating and grading. Soil strength (as inferred from the engineering classification of the soil), shrink-swell potential, frost action potential, and depth to a high water table affect the traffic-supporting capacity. Lawns and landscaping require soils on which turf and ornamental trees and shrubs can be established and maintained. The ratings are based on soil properties, site features, and observed performance of the soils. Soil reaction, a high water table, depth to bedrock or to a cemented pan, the available water capacity in the upper 40 inches, and the content of salts, sodium, and sulfidic materials affect plant growth. Flooding, wetness, slope, stoniness, and the amount of sand, clay, or organic matter in the surface layer affect trafficability after vegetation is established. #### **Sanitary Facilities** Table 16 shows the degree and kind of soil limitations that affect septic tank absorption fields, sewage lagoons, and sanitary landfills. The limitations are considered *slight* if soil properties and site features are generally favorable for the indicated use and limitations are minor and easily overcome; *moderate* if soil properties or site features are not favorable for the indicated use and special planning, design, or maintenance is needed to overcome or minimize the limitations; and *severe* if soil properties or site features are so unfavorable or so difficult to overcome that special design, significant increases in construction costs, and possibly increased maintenance are required. The table also shows the suitability of the soils for use as daily cover for landfill. A rating of *good* indicates that soil properties and site features are favorable for the use and good performance and low maintenance can be expected; *fair* indicates that soil properties and site features are moderately favorable for the use and one or more soil properties or site features make the soil less desirable than the soils rated good; and *poor* indicates that one or more soil properties or site features are unfavorable for the use and overcoming the unfavorable properties requires special design, extra maintenance, or costly alteration. Septic tank absorption fields are areas in which effluent from a septic tank is distributed into the soil through subsurface tiles or perforated pipe. Only that part of the soil between depths of 24 and 72 inches is evaluated. The ratings are based on soil properties, site features, and observed performance of the soils. Permeability, a high water table, depth to bedrock or to a cemented pan, and flooding affect absorption of the effluent. Large stones and bedrock or a cemented pan interfere with installation. Unsatisfactory performance of septic tank absorption fields, including excessively slow absorption of effluent, surfacing of effluent, and hillside seepage, can affect public health. Ground water can be polluted if highly permeable sand and gravel or fractured bedrock is less than 4 feet below the base of the absorption field, if slope is excessive, or if the water table is near the surface. There must be unsaturated soil material beneath the absorption field to filter the effluent effectively. Many local ordinances require that this material be of a certain thickness. Sewage lagoons are shallow ponds constructed to hold sewage while aerobic bacteria decompose the solid and liquid wastes. Lagoons should have a nearly level floor surrounded by cut slopes or embankments of compacted soil. Lagoons generally are designed to hold the sewage within a depth of 2 to 5 feet. Nearly impervious soil material for the lagoon floor and sides is required to minimize seepage and
contamination of ground water. The table gives ratings for the natural soil that makes up the lagoon floor. The surface layer and, generally, 1 or 2 feet of soil material below the surface layer are excavated to provide material for the embankments. The ratings are based on soil properties, site features, and observed performance of the soils. Considered in the ratings are slope, permeability, a high water table, depth to bedrock or to a cemented pan, flooding, large stones, and content of organic matter. Excessive seepage resulting from rapid permeability in the soil or a water table that is high enough to raise the level of sewage in the lagoon causes a lagoon to function unsatisfactorily. Pollution results if seepage is excessive or if floodwater overtops the lagoon. A high content of organic matter is detrimental to proper functioning of the lagoon because it inhibits aerobic activity. Slope, bedrock, and cemented pans can cause construction problems, and large stones can hinder compaction of the lagoon floor. Sanitary landfills are areas where solid waste is disposed of by burying it in soil. There are two types of landfill—trench and area. In a trench landfill, the waste is placed in a trench. It is spread, compacted, and covered daily with a thin layer of soil excavated at the site. In an area landfill, the waste is placed in successive layers on the surface of the soil. The waste is spread, compacted, and covered daily with a thin layer of soil from a source away from the site. Both types of landfill must be able to bear heavy vehicular traffic. Both types involve a risk of ground-water pollution. Ease of excavation and revegetation should be considered. The ratings in the table are based on soil properties, site features, and observed performance of the soils. Permeability, depth to bedrock or to a cemented pan, a high water table, slope, and flooding affect both types of landfill. Texture, stones and boulders, highly organic layers, soil reaction, and content of salts and sodium affect trench landfills. Unless otherwise stated, the ratings apply only to that part of the soil within a depth of about 6 feet. For deeper trenches, a limitation rated slight or moderate may not be valid. Onsite investigation is needed. Daily cover for landfill is the soil material that is used to cover compacted solid waste in an area sanitary landfill. The soil material is obtained offsite, transported to the landfill, and spread over the waste. Soil texture, wetness, coarse fragments, and slope affect the ease of removing and spreading the material during wet and dry periods. Loamy or silty soils that are free of large stones or excess gravel are the best cover for a landfill. Clayey soils are sticky or cloddy and are difficult to spread; sandy soils are subject to wind erosion. After soil material has been removed, the soil material remaining in the borrow area must be thick enough over bedrock, a cemented pan, or the water table to permit revegetation. The soil material used as the final cover for a landfill should be suitable for plants. The surface layer generally has the best workability, more organic matter, and the best potential for plants. Material from the surface layer should be stockpiled for use as the final cover. #### **Construction Materials** Table 17 gives information about the soils as a source of roadfill, sand, gravel, and topsoil. The soils are rated *good*, *fair*, or *poor* as a source of roadfill and topsoil. They are rated as a *probable* or *improbable* source of sand and gravel. The ratings are based on soil properties and site features that affect the removal of the soil and its use as construction material. Normal compaction, minor processing, and other standard construction practices are assumed. Each soil is evaluated to a depth of 5 or 6 feet. Roadfill is soil material that is excavated in one place and used in road embankments in another place. In this table, the soils are rated as a source of roadfill for low embankments, generally less than 6 feet high and less exacting in design than higher embankments. The ratings are for the soil material below the surface layer to a depth of 5 or 6 feet. It is assumed that soil layers will be mixed during excavating and spreading. Many soils have layers of contrasting suitability within their profile. The table showing engineering index properties provides detailed information about each soil layer. This information can help to determine the suitability of each layer for use as roadfill. The performance of soil after it is stabilized with lime or cement is not considered in the ratings. The ratings are based on soil properties, site features, and observed performance of the soils. The thickness of suitable material is a major consideration. The ease of excavation is affected by large stones, a high water table, and slope. How well the soil performs in place after it has been compacted and drained is determined by its strength (as inferred from the engineering classification of the soil) and shrink-swell potential. Soils rated *good* contain significant amounts of sand or gravel or both. They have at least 5 feet of suitable material, a low shrink-swell potential, few cobbles and stones, and slopes of 15 percent or less. Depth to the water table is more than 3 feet. Soils rated *fair* are more than 35 percent silt- and clay-sized particles and have a plasticity index of less than 10. They have a moderate shrink-swell potential, slopes of 15 to 25 percent, or many stones. Depth to the water table is 1 to 3 feet. Soils rated *poor* have a plasticity index of more than 10, a high shrink-swell potential, many stones, or slopes of more than 25 percent. They are wet and have a water table at a depth of less than 1 foot. They may have layers of suitable material, but the material is less than 3 feet thick. Sand and gravel are natural aggregates suitable for commercial use with a minimum of processing. They are used in many kinds of construction. Specifications for each use vary widely. In the table, only the probability of finding material in suitable quantity is evaluated. The suitability of the material for specific purposes is not evaluated, nor are factors that affect excavation of the material. The properties used to evaluate the soil as a source of sand or gravel are gradation of grain sizes (as indicated by the engineering classification of the soil), the thickness of suitable material, and the content of rock fragments. Kinds of rock, acidity, and stratification are given in the soil series descriptions. Gradation of grain sizes is given in the table on engineering index properties. A soil rated as a probable source has a layer of clean sand or gravel or a layer of sand or gravel that is up to 12 percent silty fines. This material must be at least 3 feet thick and less than 50 percent, by weight, large stones. All other soils are rated as an improbable source. Coarse fragments of soft bedrock, such as shale and siltstone, are not considered to be sand and gravel. Topsoil is used to cover an area so that vegetation can be established and maintained. The upper 40 inches of a soil is evaluated for use as topsoil. Also evaluated is the reclamation potential of the borrow area. Plant growth is affected by toxic material and by such properties as soil reaction, available water capacity, and fertility. The ease of excavating, loading, and spreading is affected by rock fragments, slope, a water table, soil texture, and thickness of suitable material. Reclamation of the borrow area is affected by slope, a water table, rock fragments, bedrock, and toxic material. Soils rated *good* have friable, loamy material to a depth of at least 40 inches. They are free of stones and cobbles, have little or no gravel, and have slopes of less than 8 percent. They are low in content of soluble salts, are naturally fertile or respond well to fertilizer, and are not so wet that excavation is difficult. Soils rated *fair* are sandy soils, loamy soils that have a relatively high content of clay, soils that have only 20 to 40 inches of suitable material, soils that have an appreciable amount of gravel, stones, or soluble salts, or soils that have slopes of 8 to 15 percent. The soils are not so wet that excavation is difficult. Soils rated *poor* are very sandy or clayey, have less than 20 inches of suitable material, have a large amount of gravel, stones, or soluble salts, have slopes of more than 15 percent, or have a seasonal high water table at or near the surface. The surface layer of most soils is generally preferred for topsoil because of its organic matter content. Organic matter greatly increases the absorption and retention of moisture and nutrients for plant growth. # Soil Material for Reconstruction of Strip-Mined Areas Table 18 gives information about the soils as a source of material for reclaiming areas drastically disturbed by surface mining. The surface layer, subsoil, and substratum of the soils are rated *good, fair*, or *poor*, according to their erodibility and stability as a medium for plant growth. The ratings only apply to that part of the soil within a depth of 5 feet. The interpretations in table 18 cannot be used for quarry, pit, or surface mine operations that require an offsite source of soil reconstruction material. The interpretations for daily cover for landfill in table 16 should be used to evaluate the material used for restoration following these operations. A rating of *good* in table 18 means vegetation is relatively easy to establish and maintain, the surface is stable and resists erosion, and the reconstructed soil has good potential productivity. Material rated *fair* can be vegetated and stabilized by modifying one or more properties. Topdressing with better material or application of soil amendments may be necessary for satisfactory performance. Material rated *poor* has such severe problems that revegetation and stabilization are very
difficult and costly. Topdressing with better material is necessary to establish and maintain vegetation. Soil texture and coarse fragments influence soil structure and consistence, the water intake rate, runoff, fertility, workability, and trafficability. They also influence available water capacity and erodibility by wind and water. Loamy and silty soils that are free of coarse fragments are the best reconstruction material. Clayey soils are sticky or cloddy and are difficult to spread; sandy soils are droughty and subject to wind erosion. Rock fragments influence the ease of excavation, stockpiling, respreading, and suitability for final use of the land. A certain amount of rock fragments can be tolerated depending upon the size of rock fragments and the intended use of the reclaimed area. If the size of rock fragments exceeds 10 inches, the problems are more severe. Vegetation is difficult to establish on soils that are extremely acid or alkaline. Materials that are extremely acid or have the potential of becoming extremely acid upon oxidation are difficult and expensive to vegetate. They also contribute to poor water quality, both in runoff and ground water. Materials high in pyrite and marcasite, without offsetting bases, have high potential acidity. Laboratory tests may be needed to properly identify those materials. Excessive amounts of substances that restrict plant growth, such as sodium, salt, sulfur, copper, and nickel, create problems in establishing vegetation. In sparsely vegetated areas, the soils are subject to erosion and the surface soil has not been stabilized. Other substances, such as selenium, boron, and arsenic, get into the food chain and are toxic to animals that eat the vegetation. Of all these substances, only sodium and salt were considered in the ratings. Soil layers relatively high in toxic substances are rated poor. Laboratory tests are needed to properly identify toxic substances. The interpretations in table 18 do not cover all the soil features required in planning soil reconstruction. For example, slope, thickness of material, ease of excavation, the potential for slippage, and the moisture regime can influence a reconstruction project. Slope of the original soil may influence the method of stripping and stockpiling of reconstruction material, but it may have little effect on the final contour of the reconstructed landform; therefore, it has little influence on the stability and productivity of the reconstructed soil, so slope is not a criterion in making the interpretations. The thickness of material suitable for reconstruction and the ease of excavation are important criteria in planning soil reconstruction operations; however, they are so dependent on the method of mining operations that they were not used as criteria in developing the interpretations. The potential for slippage is related to soil texture, slope, differential permeability between layers, rainfall, and other factors that were not considered. The soil moisture regime, climate, and weather influence the kind of vegetation to plant and the rate of revegetative growth. They were not used as criteria because the relative rating does not change with variable moisture regimes; that is, the best soil in a moist environment is the best soil in a dry environment. Furthermore, the soil may be irrigated to establish vegetation. ### Water Management Table 19 gives information on the soil properties and site features that affect water management. The degree and kind of soil limitations are given for pond reservoir areas; embankments, dikes, and levees; and aguifer-fed excavated ponds. The limitations are considered *slight* if soil properties and site features are generally favorable for the indicated use and limitations are minor and are easily overcome; moderate if soil properties or site features are not favorable for the indicated use and special planning, design, or maintenance is needed to overcome or minimize the limitations; and severe if soil properties or site features are so unfavorable or so difficult to overcome that special design, significant increase in construction costs, and possibly increased maintenance are required. This table also gives for each soil the restrictive features that affect drainage, terraces and diversions, and grassed waterways. Pond reservoir areas hold water behind a dam or embankment. Soils best suited to this use have low seepage potential in the upper 60 inches. The seepage potential is determined by the permeability of the soil and the depth to fractured bedrock or other permeable material. Excessive slope can affect the storage capacity of the reservoir area. Embankments, dikes, and levees are raised structures of soil material, generally less than 20 feet high, constructed to impound water or to protect land against overflow. In this table, the soils are rated as a source of material for embankment fill. The ratings apply to the soil material below the surface layer to a depth of about 5 feet. It is assumed that soil layers will be uniformly mixed and compacted during construction. The ratings do not indicate the ability of the natural soil to support an embankment. Soil properties to a depth even greater than the height of the embankment can affect performance and safety of the embankment. Generally, deeper onsite investigation is needed to determine these properties. Soil material in embankments must be resistant to seepage, piping, and erosion and have favorable compaction characteristics. Unfavorable features include less than 5 feet of suitable material and a high content of stones or boulders, organic matter, or salts or sodium. A high water table affects the amount of usable material. It also affects trafficability. Aquifer-fed excavated ponds are pits or dugouts that extend to a ground-water aquifer or to a depth below a permanent water table. Excluded are ponds that are fed only by surface runoff and embankment ponds that impound water 3 feet or more above the original surface. Excavated ponds are affected by depth to a permanent water table, permeability of the aquifer, and quality of the water as inferred from the salinity of the soil. Depth to bedrock and the content of large stones affect the ease of excavation. Drainage is the removal of excess surface and subsurface water from the soil. How easily and effectively the soil is drained depends on the depth to bedrock, to a cemented pan, or to other layers that affect the rate of water movement; permeability; depth to a high water table or depth of standing water if the soil is subject to ponding; slope; susceptibility to flooding; subsidence of organic layers; and the potential for frost action. Excavating and grading and the stability of ditchbanks are affected by depth to bedrock or to a cemented pan, large stones, slope, and the hazard of cutbanks caving. The productivity of the soil after drainage is adversely affected by extreme acidity or by toxic substances in the root zone, such as salts, sodium, and sulfur. Availability of drainage outlets is not considered in the ratings. Terraces and diversions are embankments or a combination of channels and ridges constructed across a slope to control erosion and conserve moisture by intercepting runoff. Slope, wetness, large stones, and depth to bedrock or to a cemented pan affect the construction of terraces and diversions. A restricted rooting depth, a severe hazard of wind erosion or water erosion, an excessively coarse texture, and restricted permeability adversely affect maintenance. Grassed waterways are natural or constructed channels, generally broad and shallow, that conduct surface water to outlets at a nonerosive velocity. Large stones, wetness, slope, and depth to bedrock or to a cemented pan affect the construction of grassed waterways. A hazard of wind erosion, low available water capacity, restricted rooting depth, toxic substances such as salts and sodium, and restricted permeability adversely affect the growth and maintenance of the grass after construction. # **Soil Properties** Data relating to soil properties are collected during the course of the soil survey. The data and the estimates of soil and water features, listed in tables, are explained on the following pages. Soil properties are determined by field examination of the soils and by laboratory index testing of some benchmark soils. Established standard procedures are followed. During the survey, many shallow borings are made and examined to identify and classify the soils and to delineate them on the soil maps. Samples are taken from some typical profiles and tested in the laboratory to determine grain-size distribution, plasticity, and compaction characteristics. Estimates of soil properties are based on field examinations, on laboratory tests of samples from the survey area, and on laboratory tests of samples of similar soils in nearby areas. Tests verify field observations, verify properties that cannot be estimated accurately by field observation, and help to characterize key soils. The estimates of soil properties shown in the tables include the range of grain-size distribution and Atterberg limits, the engineering classification, and the physical and chemical properties of the major layers of each soil. Pertinent soil and water features also are given. ## **Engineering Index Properties** Table 20 gives estimates of the engineering classification and of the range of index properties for the major layers of each soil in the survey area. Most soils have layers of contrasting properties within the upper 5 or 6 feet. Depth to the upper and lower boundaries of each layer is indicated. The range in depth and information on other properties of each layer are given for each soil series under the heading "Soil Series and Their Morphology." Texture is given in the standard terms used by the U.S. Department of Agriculture. These terms are defined according to percentages of sand, silt, and clay
in the fraction of the soil that is less than 2 millimeters in diameter (fig. 11). "Loam," for example, is soil that is 7 to 27 percent clay, 28 to 50 percent silt, Figure 11.—Percentages of clay, silt, and sand in the basic USDA soil textural classes. and less than 52 percent sand. If the content of particles coarser than sand is as much as about 15 percent, an appropriate modifier is added, for example, "gravelly." Textural terms are defined in the Glossary. Classification of the soils is determined according to the Unified soil classification system (ASTM 1993) and the system adopted by the American Association of State Highway and Transportation Officials (AASHTO 1986). The Unified system classifies soils according to properties that affect their use as construction material. Soils are classified according to grain-size distribution of the fraction less than 3 inches in diameter and according to plasticity index, liquid limit, and organic matter content. Sandy and gravelly soils are identified as GW, GP, GM, GC, SW, SP, SM, and SC; silty and clayey soils as ML, CL, OL, MH, CH, and OH; and highly organic soils as PT. Soils exhibiting engineering properties of two groups can have a dual classification, for example, CL-ML. The AASHTO system classifies soils according to those properties that affect roadway construction and maintenance. In this system, the fraction of a mineral soil that is less than 3 inches in diameter is classified in one of seven groups from A-1 through A-7 on the basis of grain-size distribution, liquid limit, and plasticity index. Soils in group A-1 are coarse grained and low in content of fines (silt and clay). At the other extreme, soils in group A-7 are fine grained. Highly organic soils are classified in group A-8 on the basis of visual inspection. If laboratory data are available, the A-1, A-2, and A-7 groups are further classified as A-1-a, A-1-b, A-2-4, A-2-5, A-2-6, A-2-7, A-7-5, or A-7-6. As an additional refinement, the suitability of a soil as subgrade material can be indicated by a group index number. Group index numbers range from 0 for the best subgrade material to 20 or higher for the poorest. Rock fragments larger than 10 inches in diameter and 3 to 10 inches in diameter are indicated as a percentage of the total soil on a dry-weight basis. The percentages are estimates determined mainly by converting volume percentage in the field to weight percentage. Percentage (of soil particles) passing designated sieves is the percentage of the soil fraction less than 3 inches in diameter based on an ovendry weight. The sieves, numbers 4, 10, 40, and 200 (USA Standard Series), have openings of 4.76, 2.00, 0.420, and 0.074 millimeters, respectively. Estimates are based on laboratory tests of soils sampled in the survey area and in nearby areas and on estimates made in the field Liquid limit and plasticity index (Atterberg limits) indicate the plasticity characteristics of a soil. The estimates are based on test data from the survey area or from nearby areas and on field examination. The estimates of grain-size distribution, liquid limit, and plasticity index are generally rounded to the nearest 5 percent. Thus, if the ranges of gradation and Atterberg limits extend a marginal amount (1 or 2 percentage points) across classification boundaries, the classification in the marginal zone is omitted in the table. ## **Physical and Chemical Properties** Tables 21 and 22 show estimates of some characteristics and features that affect soil behavior. These estimates are given for the major layers of each soil in the survey area. The estimates are based on field observations and on test data for these and similar soils. *Depth* to the upper and lower boundaries of each layer is indicated. Clay as a soil separate consists of mineral soil particles that are less than 0.002 millimeter in diameter. In these tables, the estimated clay content of each major soil layer is given as a percentage, by weight, of the soil material that is less than 2 millimeters in diameter. The amount and kind of clay greatly affect the fertility and physical condition of the soil. They determine the ability of the soil to adsorb cations and to retain moisture. They influence shrink-swell potential, permeability, plasticity, the ease of soil dispersion, and other soil properties. The amount and kind of clay in a soil also affect tillage and earthmoving operations. Moist bulk density is the weight of soil (ovendry) per unit volume. Volume is measured when the soil is at field moisture capacity, that is, the moisture content at ¹/₃-bar moisture tension. Weight is determined after the soil is dried at 105 degrees C. In table 21, the estimated moist bulk density of each major soil horizon is expressed in grams per cubic centimeter of soil material that is less than 2 millimeters in diameter. Bulk density data are used to compute shrink-swell potential, available water capacity, total pore space, and other soil properties. The moist bulk density of a soil indicates the pore space available for water and roots. A bulk density of more than 1.6 can restrict water storage and root penetration. Moist bulk density is influenced by texture, kind of clay, content of organic matter, and soil structure. Permeability refers to the ability of a soil to transmit water or air. The estimates indicate the rate of downward movement of water when the soil is saturated. They are based on soil characteristics observed in the field, particularly structure, porosity, and texture. Permeability is considered in the design of soil drainage systems and septic tank absorption fields. Available water capacity refers to the quantity of water that the soil is capable of storing for use by plants. The capacity for water storage is given in inches of water per inch of soil for each major soil layer. The capacity varies, depending on soil properties that affect retention of water and depth of the root zone. The most important properties are the content of organic matter, soil texture, bulk density, and soil structure. Available water capacity is an important factor in the choice of plants or crops to be grown and in the design and management of irrigation systems. Available water capacity is not an estimate of the quantity of water actually available to plants at any given time. Shrink-swell potential is the potential for volume change in a soil with a loss or gain in moisture. Volume change occurs mainly because of the interaction of clay minerals with water and varies with the amount and type of clay minerals in the soil. The size of the load on the soil and the magnitude of the change in soil moisture content influence the amount of swelling of soils in place. Laboratory measurements of swelling of undisturbed clods were made for many soils. For others, swelling was estimated on the basis of the kind and amount of clay minerals in the soil and on the basis of measurements of similar soils. If the shrink-swell potential is rated moderate to very high, shrinking and swelling can cause damage to buildings, roads, and other structures. Special design is often needed. Shrink-swell potential classes are based on the change in length of an unconfined clod as moisture content is increased from air-dry to field capacity. The classes are *low*, a change of less than 3 percent; *moderate*, 3 to 6 percent; *high*, 6 to 9 percent; and *very high*, more than 9 percent. Organic matter is the plant and animal residue in the soil at various stages of decomposition. In this table, the estimated content of organic matter is expressed as a percentage, by weight, of the soil material that is less than 2 millimeters in diameter. The content of organic matter in a soil can be maintained or increased by returning crop residue to the soil. Organic matter affects the available water capacity, infiltration rate, and tilth. It is a source of nitrogen and other nutrients for crops. Erosion factor K indicates the susceptibility of a soil to sheet and rill erosion by water. Factor K is one of six factors used in the Universal Soil Loss Equation (USLE) to predict the average annual rate of soil loss by sheet and rill erosion in tons per acre per year. The estimates are based primarily on percentage of silt, sand, and organic matter (up to 4 percent) and on soil structure and permeability. Values of K range from 0.02 to 0.64. Other factors being equal, the higher the value, the more susceptible the soil is to sheet and rill erosion by water. *Erosion factor Kf* indicates the erodibility of the fineearth fraction, or the material less than 2 millimeters in size. Erosion factor T is an estimate of the maximum average annual rate of soil erosion by wind or water that can occur without affecting crop productivity over a sustained period. The rate is in tons per acre per year. Wind erodibility groups are made up of soils that have similar properties affecting their resistance to wind erosion in cultivated areas. The groups indicate the susceptibility of soil to wind erosion. The soils assigned to group 1 are the most susceptible to wind erosion, and those assigned to group 8 are the least susceptible. The groups are as follows: - Coarse sands, sands, fine sands, and very fine sands. - 2. Loamy coarse sands, loamy sands, loamy fine sands, loamy very fine sands, ash material, and sapric soil material. - 3. Coarse sandy loams, sandy loams, fine sandy loams, and very fine sandy loams. - 4L. Calcareous loams, silt loams, clay loams, and silty clay loams. - 4. Clays, silty clays, noncalcareous clay loams, and silty clay loams that are more than 35 percent clay. - 5. Noncalcareous loams and silt loams that are less than 20 percent clay and sandy clay loams, sandy clays, and hemic soil material. - 6. Noncalcareous loams and silt loams that are more than 20 percent clay and noncalcareous clay loams that are less than 35 percent clay. - 7. Silts, noncalcareous silty clay loams that are less than 35
percent clay, and fibric soil material. - 8. Soils that are not subject to wind erosion because of coarse fragments on the surface or because of surface wetness. Wind erodibility index is a numerical value indicating the susceptibility of soil to wind erosion, or the tons per acre per year that can be expected to be lost to wind erosion. There is a close correlation between wind erosion and the texture of the surface layer, the size and durability of surface clods, rock fragments, organic matter, and a calcareous reaction. Soil moisture and frozen soil layers also influence wind erosion. In table 22, cation-exchange capacity is the total amount of exchangeable cations that can be held by the soil, expressed in terms of milliequivalents per 100 grams of soil at neutrality (pH 7.0) or at some other stated pH value. Soils having a low cation-exchange capacity hold fewer cations and may require more frequent applications of fertilizer than soils having a high cation-exchange capacity. Soils having a high cation-exchange capacity can retain cations. The ability to retain cations helps to prevent the pollution of ground water. Soil reaction is a measure of acidity or alkalinity and is expressed as a range in pH values. The range in pH of each major horizon is based on many field tests. For many soils, values have been verified by laboratory analyses. Soil reaction is important in selecting crops and other plants, in evaluating soil amendments for fertility and stabilization, and in determining the risk of corrosion. Calcium carbonate equivalent is the percent of carbonates, by weight, in the fraction of the soil less than 2 millimeters in size. The availability of plant nutrients is influenced by the amount of carbonates in the soil. Incorporating nitrogen fertilizer into calcareous soils helps to prevent nitrite accumulation and ammonium-N volatilization. ### Soil and Water Features Tables 23 and 24 give estimates of various soil and water features. The estimates are used in land use planning that involves engineering considerations. In table 23, *hydrologic soil groups* are based on estimates of runoff potential. Soils are assigned to one of four groups according to the rate of water infiltration when the soils are not protected by vegetation, are thoroughly wet, and receive precipitation from long-duration storms. The four hydrologic soil groups are: Group A. Soils having a high infiltration rate (low runoff potential) when thoroughly wet. These consist mainly of deep, well drained to excessively drained sands or gravelly sands. These soils have a high rate of water transmission. Group B. Soils having a moderate infiltration rate when thoroughly wet. These consist chiefly of moderately deep or deep, moderately well drained or well drained soils that have moderately fine texture to moderately coarse texture. These soils have a moderate rate of water transmission. Group C. Soils having a slow infiltration rate when thoroughly wet. These consist chiefly of soils having a layer that impedes the downward movement of water or soils of moderately fine texture or fine texture. These soils have a slow rate of water transmission. Group D. Soils having a very slow infiltration rate (high runoff potential) when thoroughly wet. These consist chiefly of clays that have a high shrink-swell potential, soils that have a high water table, soils that have a claypan or clay layer at or near the surface, and soils that are shallow over nearly impervious material. These soils have a very slow rate of water transmission. Flooding, the temporary inundation of an area, is caused by overflowing streams, by runoff from adjacent slopes, or by tides. Water standing for short periods after rainfall or snowmelt is not considered flooding, and water standing in swamps and marshes is considered ponding rather than flooding. The table gives the frequency and duration of flooding and the time of year when flooding is most likely. Frequency, duration, and probable dates of occurrence are estimated. Frequency is expressed as none, rare, occasional, and frequent. None means that flooding is not probable; rare that it is unlikely but possible under unusual weather conditions (the chance of flooding is nearly 0 percent to 5 percent in any year); occasional that it occurs, on the average, once or less in 2 years (the chance of flooding is 5 to 50 percent in any year); and frequent that it occurs, on the average, more than once in 2 years (the chance of flooding is more than 50 percent in any year). Duration is expressed as very brief if less than 2 days, brief if 2 to 7 days, long if 7 days to 1 month, and very long if more than 1 month. Probable dates are expressed in months. About two-thirds to three-fourths of all flooding occurs during the stated period. The information is based on evidence in the soil profile, namely thin strata of gravel, sand, silt, or clay deposited by floodwater; irregular decrease in organic matter content with increasing depth; and little or no horizon development. Also considered are local information about the extent and levels of flooding and the relation of each soil on the landscape to historic floods. Information on the extent of flooding based on soil data is less specific than that provided by detailed engineering surveys that delineate flood-prone areas at specific flood frequency levels. High water table (seasonal) is the highest level of a saturated zone in the soil in most years. The estimates are based mainly on observations of the water table at selected sites and on the evidence of a saturated zone, namely grayish colors or mottles (redoximorphic features) in the soil. Indicated in the table are depth to the seasonal high water table, the kind of water table, and the months of the year that the water table commonly is high. A water table that is seasonally high for less than 1 month is not indicated in the table. An apparent water table is a thick zone of free water in the soil. It is indicated by the level at which water stands in an uncased borehole after adequate time is allowed for adjustment in the surrounding soil. A perched water table is water standing above an unsaturated zone. In places an upper, or perched, water table is separated from a lower one by a dry zone. Two numbers in the column showing depth to the water table indicate the normal range in depth to a saturated zone. Depth is given to the nearest half foot. The first numeral in the range indicates the highest water level. A plus sign preceding the range in depth indicates that the water table is above the surface of the soil. "More than 6.0" indicates that the water table is below a depth of 6 feet or that it is within a depth of 6 feet for less than a month. Ponding is standing water in a closed depression. Unless a drainage system is installed, the water is removed only by percolation, transpiration, or evaporation. Ponding duration classes are the same as those for flooding. Maximum ponding depth refers to the depth of the water above the surface of the soil. In table 24, *depth to bedrock* is given if bedrock is within a depth of 5 feet. The depth is based on many soil borings and on observations during soil mapping. The rock is either soft or hard. If the rock is soft or fractured, excavations can be made with trenching machines, backhoes, or small rippers. If the rock is hard or massive, blasting or special equipment generally is needed for excavation. Potential frost action is the likelihood of upward or lateral expansion of the soil caused by the formation of segregated ice lenses (frost heave) and the subsequent collapse of the soil and loss of strength on thawing. Frost action occurs when moisture moves into the freezing zone of the soil. Temperature, texture, density, permeability, content of organic matter, and depth to the water table are the most important factors considered in evaluating the potential for frost action. It is assumed that the soil is not insulated by vegetation or snow and is not artificially drained. Silty and highly structured, clayey soils that have a high water table in winter are the most susceptible to frost action. Well drained, very gravelly, or very sandy soils are the least susceptible. Frost heave and low soil strength during thawing cause damage mainly to pavements and other rigid structures. Risk of corrosion pertains to potential soil-induced electrochemical or chemical action that dissolves or weakens uncoated steel or concrete. The rate of corrosion of uncoated steel is related to such factors as soil moisture, particle-size distribution, acidity, and electrical conductivity of the soil. The rate of corrosion of concrete is based mainly on the sulfate and sodium content, texture, moisture content, and acidity of the soil. Special site examination and design may be needed if the combination of factors results in a severe hazard of corrosion. The steel in installations that intersect soil boundaries or soil layers is more susceptible to corrosion than steel in installations that are entirely within one kind of soil or within one soil layer. For uncoated steel, the risk of corrosion, expressed as *low, moderate*, or *high*, is based on soil drainage class, total acidity, electrical resistivity near field capacity, and electrical conductivity of the saturation extract. For concrete, the risk of corrosion also is expressed as *low, moderate,* or *high*. It is based on soil texture, acidity, and amount of sulfates in the saturation extract. # Physical and Chemical Analyses of Selected Soils Samples of some of the soils in Coshocton County were analyzed by the Soil Characterization Laboratory, Department of Agronomy, The Ohio State University, Columbus, Ohio. The physical and chemical data obtained from the samples include those on particlesize distribution, reaction, organic matter content, calcium carbonate equivalent, and extractable cations. These data were used in the classification and
correlation of the soils and in evaluating their behavior under various land uses. Two pedons were selected as representative of their respective series and are described in the section "Soil Series and Their Morphology." These series and their laboratory identification numbers are Coshocton (CS-5) and Keene (CS-11). In addition to the data for Coshocton County, laboratory data are also available for nearby counties that have many of the same soils. All of these data are on file at the School of Natural Resources, The Ohio State University, Columbus, Ohio; the Department of Natural Resources, Division of Soil and Water Conservation, Columbus, Ohio; and the Natural Resources Conservation Service, State Office, Columbus, Ohio. # Classification of the Soils The system of soil classification used by the National Cooperative Soil Survey has six categories (Soil Survey Staff 1975 and 1990). Beginning with the broadest, these categories are the order, suborder, great group, subgroup, family, and series. Classification is based on soil properties observed in the field or inferred from those observations or from laboratory measurements. Table 25 shows the classification of the soils in the survey area. The categories are defined in the following paragraphs. ORDER. Eleven soil orders are recognized. The differences among orders reflect the dominant soil-forming processes and the degree of soil formation. Each order is identified by a word ending in *sol*. An example is Alfisol. SUBORDER. Each order is divided into suborders primarily on the basis of properties that influence soil genesis and are important to plant growth or properties that reflect the most important variables within the orders. The last syllable in the name of a suborder indicates the order. An example is Udalf (*Ud*, meaning humid, plus *alf*, from Alfisol). GREAT GROUP. Each suborder is divided into great groups on the basis of close similarities in kind, arrangement, and degree of development of pedogenic horizons; soil moisture and temperature regimes; type of saturation; and base status. Each great group is identified by the name of a suborder and by a prefix that indicates a property of the soil. An example is Hapludalfs (*Hapl*, meaning minimal horizonation, plus *udalf*, the suborder of the Alfisols that has a udic moisture regime). SUBGROUP. Each great group has a typic subgroup. Other subgroups are intergrades or extragrades. The typic subgroup is the central concept of the great group; it is not necessarily the most extensive. Intergrades are transitions to other orders, suborders, or great groups. Extragrades have some properties that are not representative of the great group but do not indicate transitions to any other taxonomic class. Each subgroup is identified by one or more adjectives preceding the name of the great group. The adjective *Typic* identifies the subgroup that typifies the great group. An example is Typic Hapludalfs. FAMILY. Families are established within a subgroup on the basis of physical and chemical properties and other characteristics that affect management. Generally, the properties are those of horizons below plow depth where there is much biological activity. Among the properties and characteristics considered are particle size, mineral content, soil temperature regime, soil depth, and reaction. A family name consists of the name of a subgroup preceded by terms that indicate soil properties. An example is fine-loamy, mixed, mesic Typic Hapludalfs. SERIES. The series consists of soils within a family that have horizons similar in color, texture, structure, reaction, consistence, mineral and chemical composition, and arrangement in the profile. # Soil Series and Their Morphology In this section, each soil series recognized in the survey area is described. Characteristics of the soil and the material in which it formed are identified for each series. A pedon, a small three-dimensional area of soil, that is typical of the series in the survey area is described. The detailed description of each soil horizon follows standards in the "Soil Survey Manual" (Soil Survey Division Staff 1993). Many of the technical terms used in the descriptions are defined in "Soil Taxonomy" (Soil Survey Staff 1975) and in "Keys to Soil Taxonomy" (Soil Survey Staff 1990). Unless otherwise indicated, colors in the descriptions are for moist soil. Following the pedon description is the range of important characteristics of the soils in the series. The map units of each soil series are described in the section "Detailed Soil Map Units." #### **Aaron Series** Depth class: Deep Drainage class: Moderately well drained Permeability: Slow Parent material: Shale residuum Landform: Hills Position on the landform: Summits, shoulders Slope range: 2 to 15 percent Commonly adjacent soils: Coshocton, Guernsey, Rigley Taxonomic class: Fine, mixed, mesic Aquic Hapludalfs ## **Typical Pedon** Aaron silt loam, 6 to 15 percent slopes, eroded; about 1 mile east of New Guilford, in Perry Township; 2,300 feet north and 900 feet west of the southeast corner of sec. 8, T. 5 N., R. 9 W. - Ap—0 to 5 inches; brown (10YR 4/3) silt loam, pale brown (10YR 6/3) dry; streaks and pockets of yellowish brown (10YR 5/6) subsoil material; weak medium subangular blocky structure parting to weak fine granular; friable; few fine roots; slightly acid; abrupt wavy boundary. - Bt1—5 to 8 inches; yellowish brown (10YR 5/6) silty clay loam; moderate medium subangular blocky structure; firm; common faint yellowish brown (10YR 5/6) clay films on faces of peds; few fine roots; strongly acid; clear wavy boundary. - Bt2—8 to 13 inches; yellowish brown (10YR 5/6) silty clay; common fine distinct grayish brown (10YR 5/2) and few fine distinct strong brown (7.5YR 5/6) mottles; moderate medium subangular blocky structure; firm; common faint yellowish brown (10YR 5/6) clay films on faces of peds; few fine roots; strongly acid; clear wavy boundary. - Bt3—13 to 26 inches; yellowish brown (10YR 5/6) clay; many fine distinct grayish brown (10YR 5/2) and many fine distinct strong brown (7.5YR 5/6) mottles; moderate medium prismatic structure parting to moderate medium angular blocky; firm; many distinct brown (7.5YR 5/2) clay films on faces of peds; few fine roots; strongly acid; clear wavy boundary. - Bt4—26 to 36 inches; yellowish brown (10YR 5/6) clay; many fine distinct grayish brown (10YR 5/2) and many fine distinct strong brown (7.5YR 5/6) mottles; moderate medium prismatic structure; firm; common distinct brown (7.5YR 5/2) clay films on faces of peds; few fine roots; strongly acid; clear wavy boundary. - BC—36 to 45 inches; yellowish brown (10YR 5/6) clay; many fine distinct grayish brown (10YR 5/2) mottles; weak medium prismatic structure; firm; strongly acid; clear wavy boundary. - C—45 to 53 inches; light brownish gray (10YR 6/2) clay; many fine distinct yellowish brown (10YR 5/6) mottles; massive; firm; strongly acid; gradual wavy boundary. Cr—53 to 58 inches; light olive brown (2.5Y 5/4) interbedded shale. #### **Range in Characteristics** Thickness of the solum: 30 to 50 inches Depth to bedrock: 40 to 60 inches Content of rock fragments: Ap horizon—0 to 14 percent; Bt horizon—0 to 14 percent; C horizon—0 to 35 percent Ap horizon: Color—hue of 10YR, value of 4, chroma of 2 or 3 Texture—silt loam Bt horizon: Color—hue of 10YR or 2.5Y, value of 4 to 6, chroma of 4 to 8 Texture—silty clay, clay, silty clay loam BC and C horizons: Color—hue of 10YR or 2.5Y, value of 4 to 6, chroma of 2 to 8 Texture—clay, silty clay, or the channery analogs of those textures #### **Alford Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate Parent material: Loess Landform: Hills Position on the landform: Summits, shoulders Slope range: 2 to 15 percent Commonly adjacent soils: Chili, Rigley, Westmoreland **Taxonomic class:** Fine-silty, mixed, mesic Ultic Hapludalfs ## **Typical Pedon** Alford silt loam, 2 to 6 percent slopes; about 2.2 miles southwest of Conesville, in Virginia Township; about 1,200 feet east of the junction of County Road 75 and Township Road 289 along County Road 75, then 125 feet north, T. 4 N., R. 7 W. - Ap—0 to 10 inches; dark grayish brown (10YR 4/2) silt loam, light brownish gray (10YR 6/2) dry; moderate medium granular structure; friable; many fine roots; slightly acid; abrupt smooth boundary. - BE—10 to 14 inches; yellowish brown (10YR 5/4) silt loam; moderate medium subangular blocky structure; friable; many fine roots; moderately acid; clear smooth boundary. - Bt1—14 to 27 inches; yellowish brown (10YR 5/6) silt loam; moderate medium prismatic structure - parting to moderate medium subangular blocky; friable; many faint yellowish brown (10YR 5/4) clay films on faces of peds; few fine roots; strongly acid; clear smooth boundary. - Bt2—27 to 38 inches; yellowish brown (10YR 5/6) silt loam; few medium faint yellowish brown (10YR 5/8) mottles; moderate medium prismatic structure parting to moderate medium subangular blocky; friable; many faint yellowish brown (10YR 5/4) clay films on faces of peds; few fine roots; few distinct pale brown (10YR 6/3) silt coatings; strongly acid; clear smooth boundary. - BC—38 to 62 inches; yellowish brown (10YR 5/6) silt loam; few medium faint yellowish brown (10YR 5/8) and few medium distinct pale brown (10YR 6/3) mottles; weak coarse subangular blocky structure; friable; moderately acid; clear smooth boundary. - C—62 to 80 inches; yellowish brown (10YR 5/6) silt loam; few medium faint yellowish brown (10YR 5/8) and few medium distinct pale brown (10YR 6/3) mottles; massive; friable; moderately acid. ## **Range in Characteristics** Thickness of the solum: 60 to 80 inches Ap horizon: Color—hue of 10YR, value of 4, chroma of 2 or 3 Texture—silt loam BE, Bt, and BC horizons: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 4 to 6 Texture—silt loam, silty clay loam C horizon: Color—hue of 10YR, value of 4 or 5, chroma of
4 Texture—silt loam ## **Bethesda Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderately slow Parent material: Mine spoil Landform: Surface-mined areas in the uplands Position on the landform: Summits, backslopes, footslopes Slope range: 0 to 70 percent Commonly adjacent soils: Coshocton, Hazleton, Westmoreland **Taxonomic class:** Loamy-skeletal, mixed, acid, mesic Typic Udorthents ## **Typical Pedon** Bethesda channery loam, 25 to 70 percent slopes; about 5 miles south of Coshocton, in Franklin Township; 1,900 feet north and 350 feet east of the southwest corner of sec. 11, T. 4 N., R. 6 W. - A—0 to 3 inches; brown (10YR 4/3) channery loam, pale brown (10YR 6/3) dry; moderate fine and medium granular structure; friable; many fine and medium roots; 20 percent channers; strongly acid; clear smooth boundary. - C1—3 to 14 inches; yellowish brown (10YR 5/4) very channery loam; massive; friable; common fine and medium roots; 35 percent channers; strongly acid; gradual smooth boundary. - C2—14 to 27 inches; yellowish brown (10YR 5/4) very channery loam; massive; friable; few fine and medium roots; 55 percent channers; very strongly acid; gradual smooth boundary. - C3—27 to 40 inches; yellowish brown (10YR 5/4) very channery loam; massive; friable; few fine and medium roots; 45 percent channers; very strongly acid; gradual smooth boundary. - C4—40 to 80 inches; yellowish brown (10YR 5/4) very channery loam; massive; friable; 60 percent channers; very strongly acid; gradual smooth boundary. ### Range in Characteristics Thickness of the reconstructed soil in reclaimed areas: 4 to 10 inches Content of rock fragments: A or Ap horizon—5 to 40 percent; C horizon—35 to 80 percent A or Ap horizon: Color—hue of 7.5YR to 2.5Y or is neutral; value of 3 to 6; chroma of 0 to 8 Texture—loam, channery loam C horizon: Color—hue of 7.5YR to 2.5Y or is neutral; value of 3 to 6; chroma of 0 to 8 Texture—the very channery or extremely channery analogs of loam, clay loam, or silty clay loam ## **Brownsville Series** Depth class: Deep or very deep Drainage class: Well drained Permeability: Moderate or moderately rapid Parent material: Material weathered from interbedded siltstone and fine grained sandstone bedrock Landform: Hills Position on the landform: Backslopes Slope range: 15 to 70 percent Commonly adjacent soils: Coshocton, Richland, Westmoreland Taxonomic class: Loamy-skeletal, mixed, mesic Typic Dystrochrepts #### **Typical Pedon** Brownsville channery silt loam, 25 to 35 percent slopes; about 2 miles northwest of New Castle, in New Castle Township; 7,400 feet northeast of the junction of Township Road 52 and Township Road 177, along Township Road 52, then 900 feet northwest, T. 6 N., R. 9 W. - A1—0 to 2 inches; very dark grayish brown (10YR 3/2) channery silt loam, grayish brown (10YR 5/2) dry; strong fine granular structure; very friable; common coarse and many fine roots; 20 percent channers (5 percent have a diameter of more than 3 inches); very strongly acid; clear smooth boundary. - A2—2 to 6 inches; brown (10YR 4/3) channery silt loam, pale brown (10YR 6/3) dry; moderate fine granular structure; very friable; common fine, medium, and coarse roots; 30 percent channers (10 percent have a diameter of more than 3 inches); very strongly acid; clear smooth boundary. - Bw1—6 to 13 inches; yellowish brown (10YR 5/4) very channery silt loam; weak medium subangular blocky structure; friable; few coarse and common fine roots; 50 percent channers (20 percent have a diameter of more than 3 inches); strongly acid; gradual smooth boundary. - Bw2—13 to 24 inches; yellowish brown (10YR 5/4) extremely channery silt loam; weak fine subangular blocky structure; friable; moderate fine and medium roots; 75 percent channers (20 percent have a diameter of more than 3 inches); strongly acid; gradual smooth boundary. - Bw3—24 to 38 inches; yellowish brown (10YR 5/4) extremely channery silt loam; weak fine subangular blocky structure; friable; common fine roots; 85 percent channers (35 percent have a diameter of more than 3 inches); very strongly acid; gradual smooth boundary. - C1—38 to 58 inches; yellowish brown (10YR 5/4) extremely flaggy silt loam; massive; friable; few thin dark yellowish brown (10YR 4/4) and brown (7.5YR 5/4) clay coatings on horizontal surfaces of flagstones; few fine roots along rock fractures; 75 percent channers and flagstones (50 percent have a diameter of more than 6 inches); very strongly acid; gradual smooth boundary. C2—58 to 65 inches; yellowish brown (10YR 5/4) extremely flaggy silt loam; massive; friable; few fine roots along rock fractures; 80 percent channers and flagstones (60 percent have a diameter of more than 6 inches); very strongly acid; clear smooth boundary. R—65 to 70 inches; fractured siltstone bedrock; fractures are more than 4 inches apart. # Range in Characteristics Thickness of the solum: 24 to 55 inches Depth to bedrock: 40 to 72 inches Content of rock fragments: A horizon—5 to 35 percent; Bw horizon—15 to 85 percent; C horizon—35 to 90 percent A horizon: Color—hue of 10YR, value of 2 to 5, chroma of 1 to 4 Texture—channery silt loam Bw horizon: Color—hue of 7.5YR, 10YR, or 2.5Y; value of 4 to 6; chroma of 3 to 6 Texture—channery, very channery, or extremely channery or flaggy, very flaggy, or extremely flaggy silt loam or loam C horizon: Color—hue of 7.5YR, 10YR, or 2.5Y; value of 4 to 6: chroma of 4 to 6 Texture—very flaggy or extremely flaggy or very channery or extremely channery silt loam or loam ## **Caneadea Series** Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Very slow Parent material: Lacustrine sediments Landform: Lake plains Position on the landform: Flats Slope range: 0 to 2 percent Commonly adjacent soils: Fitchville, Glenford, Newark **Taxonomic class:** Fine, illitic, mesic Aeric Ochraqualfs #### **Typical Pedon** Caneadea silt loam, 0 to 2 percent slopes; about 3 miles northeast of Warsaw, in Bethlehem Township; 600 feet west of the intersection of Township Road 34 and County Road 24, along County Road 24, then 200 feet south, T. 6 N., R. 7 W. - Ap-0 to 8 inches; dark grayish brown (10YR 4/2) silt loam, light brownish gray (10YR 6/2) dry; moderate medium granular structure; friable; few fine roots; strongly acid; abrupt smooth boundary. - Bt—8 to 16 inches; yellowish brown (10YR 5/4) silty clay; many medium grayish brown (10YR 5/2) coatings on faces of peds; many fine prominent dark grayish brown (2.5Y 4/2) and common fine prominent strong brown (7.5YR 4/6) mottles; moderate medium subangular blocky structure; firm; few fine roots; few faint dark grayish brown (2.5Y 4/2) clay films on vertical faces of peds; strongly acid; gradual wavy boundary. - Btg1—16 to 30 inches; grayish brown (2.5Y 5/2) silty clay; many medium prominent strong brown (7.5YR 4/6) and few fine prominent light gray to gray (10YR 6/1) mottles; moderate medium prismatic structure parting to moderate medium subangular blocky; firm; common faint dark grayish brown (2.5Y 4/2) clay films on vertical faces of peds; few fine roots; few dark concretions of iron and manganese oxide; strongly acid; gradual wavy boundary. - Btg2—30 to 44 inches; grayish brown (2.5Y 5/2) silty clay; many medium prominent strong brown (7.5YR 4/6) mottles; weak medium prismatic structure parting to weak medium subangular blocky; firm; many continuous prominent gray (5Y 5/1) clay films in pores; slightly acid; clear wavy boundary. - Cg1—44 to 60 inches; dark grayish brown (2.5Y 4/2) silty clay; many medium prominent dark yellowish brown (10YR 4/6) mottles; massive; firm; many medium carbonate concretions; strong effervescence; moderately alkaline; gradual wavy boundary. - Cg2—60 to 80 inches; dark grayish brown (2.5Y 4/2) silty clay; many medium prominent dark yellowish brown (10YR 4/6) mottles; massive; firm; common medium carbonate concretions; moderately alkaline; strong effervescence. #### Range in Characteristics Thickness of the solum: 40 to 60 inches Depth to carbonates: 40 to 60 inches Ap horizon: Color—hue of 10YR, value of 4 or 5, chroma of 2 Texture—silt loam Bt or Btg horizons: Color—hue of 2.5Y or 10YR or is neutral; value of 4 or 5; chroma of 0 to 4 in the upper part and 0 to 2 in the lower part Texture—silty clay Cg or C horizon: Color—hue of 10YR, 2.5Y, or 5Y or is neutral; value of 4; chroma of 0 to 4 Texture—silty clay, silty clay loam ## Chili Series Depth class: Very deep Drainage class: Well drained Permeability: Moderately rapid in the subsoil and rapid in the substratum Parent material: Outwash Landform: Terraces Position on the landform: Treads, risers Slope range: 0 to 35 percent Commonly adjacent soils: Watertown, Wheeling Taxonomic class: Fine-loamy, mixed, mesic Typic Hapludalfs #### **Typical Pedon** Chili loam, 0 to 2 percent slopes; about 4 miles southwest of Coshocton, in Franklin Township; about 0.4 mile west of the intersection of U.S. Route 16 and Township Road 285, along Township Road 285, then 1,400 feet south, T. 4 N., R. 6 W - Ap—0 to 8 inches; brown (10YR 4/3) loam, pale brown (10YR 6/3) dry; weak fine granular structure; friable; few fine roots; 5 percent gravel; moderately acid; abrupt smooth boundary. - Bt1—8 to 16 inches; strong brown (7.5YR 5/6) gravelly clay loam; weak fine granular structure; firm; common fine brown (7.5YR 5/4) clay films on faces of peds; few fine roots; about 20 percent gravel; strongly acid; clear wavy boundary. - Bt2—16 to 21 inches; strong brown (7.5YR 5/6) gravelly clay loam; weak fine granular structure; firm; common fine brown (7.5YR 5/4) clay films on faces of peds; few fine roots; about 30 percent gravel; strongly acid; clear wavy boundary. - Bt3—21 to 30 inches; strong brown (7.5YR 5/6) very gravelly clay loam; weak fine granular structure; firm; few fine brown (7.5YR 5/4) clay films on faces of peds; few fine roots; about 40 percent gravel; strongly acid; clear wavy boundary. - BC—30 to 48 inches; brown
(10YR 4/3) very gravelly loam; weak fine subangular blocky structure; firm; few fine dark brown (10YR 3/3) clay bridges between sand and gravel fragments; about 45 percent gravel; strongly acid; gradual wavy boundary. - C—48 to 80 inches; yellowish brown (10YR 5/4) very gravelly loamy sand; single grain; loose; about 50 percent gravel; moderately acid. ## Range in Characteristics Thickness of the solum: 40 to 80 inches Content of rock fragments: Ap horizon—0 to 25 percent; Bt horizon to a depth of 20 inches—5 to 30 percent; B horizon between depths of 20 and 40 inches—15 to 50 percent; B horizon below a depth of 40 inches and C horizon—25 to 60 percent #### Ap horizon: Color—hue of 10YR or 7.5YR, value of 4 or 5, chroma of 2 to 4 Texture—loam #### Bt horizon: Color—hue of 10YR or 7.5YR, value of 4 or 5, chroma of 3 to 6 Texture—gravelly clay loam, gravelly loam, loam, or clay loam in the upper part of the horizon; the gravelly or very gravelly analogs of clay loam or loam in the lower part #### C horizon: Color—hue of 10YR or 7.5YR, value of 4 or 5, chroma of 3 to 6 Texture—the gravelly or very gravelly analogs of loamy sand or sand #### Cidermill Series Depth class: Very deep Drainage class: Well drained Permeability: Moderate in the subsoil and rapid in the substratum Parent material: Silty material over outwash Landform: Terraces Position on the landform: Treads Slope range: 0 to 6 percent Commonly adjacent soils: Chili, Watertown **Taxonomic class:** Fine-silty, mixed, mesic Ultic Hapludalfs #### **Typical Pedon** Cidermill silt loam, 0 to 2 percent slopes; about 4 miles northwest of Coshocton, in Bethlehem Township; about 3,000 feet west of the intersection of U.S. Route 36 and County Road 23, along U.S. Route 36, then 500 feet north, T. 6 N., R. 7 W. Ap—0 to 12 inches; brown (10YR 4/3) silt loam, pale brown (10YR 6/3) dry; moderate medium subangular blocky structure; friable; few fine roots; moderately acid; abrupt smooth boundary. Bt1—12 to 20 inches; yellowish brown (10YR 5/4) silt loam; moderate medium subangular blocky structure; friable; common faint yellowish brown (10YR 5/4) clay films on faces of peds; few fine roots; moderately acid; clear wavy boundary. Bt2—20 to 30 inches; yellowish brown (10YR 5/4) silt loam; moderate medium subangular blocky structure; firm; common faint yellowish brown (10YR 5/4) clay films on faces of peds; few dark concretions of iron and manganese oxide; few fine roots; strongly acid; clear wavy boundary. 2Bt3—30 to 35 inches; yellowish brown (10YR 5/4) very fine sandy loam; weak medium subangular blocky structure; firm; few faint yellowish brown (10YR 5/4) clay films on faces of peds; few dark concretions of iron and manganese oxide; strongly acid; clear wavy boundary. 2BC—35 to 43 inches; yellowish brown (10YR 5/4) very fine sandy loam; weak medium subangular blocky structure; firm; few dark concretions of iron and manganese oxide; 5 percent rock fragments; strongly acid; clear wavy boundary. 2C—43 to 80 inches; yellowish brown (10YR 5/6) stratified gravelly and very gravelly sand; single grain; loose; 15 to 40 percent rock fragments; strongly acid. ## **Range in Characteristics** Thickness of the solum: 40 to 72 inches Thickness of the silty mantle: 24 to 40 inches Content of rock fragments: Ap and Bt horizons—0 to 5 percent; 2Bt and 2BC horizons—0 to 50 percent; 2C horizon—15 to 60 percent Ap horizon: Color—hue of 10YR, value of 4 or 5, chroma of 3 or 4 Texture—silt loam Bt horizon: Color—hue of 10YR or 7.5YR, value of 4 or 5, chroma of 4 to 6 Texture—silt loam, silty clay loam 2Bt or 2BC horizon: Color—hue of 10YR or 7.5YR, value of 4 or 5, chroma of 3 to 6 Texture—very fine sandy loam, loam, sandy loam, or the gravelly or very gravelly analogs of those textures 2C horizon: Color—hue of 10YR or 7.5YR, value of 4 or 5, chroma of 3 to 6 Texture—gravelly or very gravelly analogs of sand, sandy loam, and loamy sand # Clarksburg Series Depth class: Very deep Drainage class: Moderately well drained Permeability: Slow or moderately slow Parent material: Colluvium Landform: Hills Position on the landform: Footslopes Slope range: 6 to 25 percent Commonly adjacent soils: Coshocton, Hazleton, Westmoreland Taxonomic class: Fine-loamy, mixed, mesic Typic Fragiudalfs **Taxadjunct statement:** The Clarksburg soils in this county are taxadjuncts to the series because the soils have a brittle zone in the lower part of the subsoil but do not have the structure development that is characteristic of a fragipan. This difference, however, does not significantly affect the use or management of the soils. ## **Typical Pedon** Clarksburg silt loam, 15 to 25 percent slopes; about 3 miles southeast of Plainfield, in Linton Township; about 4,000 feet west of the intersection of Township Road 108 and Township Road 110, along Township Road 108, then 200 feet northwest, T. 4 N., R. 4 W. - Ap—0 to 5 inches; brown (10YR 4/3) silt loam, pale brown (10YR 6/3) dry; weak fine subangular blocky structure; very friable; few fine roots; strongly acid; clear smooth boundary. - BA—5 to 9 inches; dark yellowish brown (10YR 4/6) silt loam; weak fine subangular blocky structure; friable; few fine roots; 10 percent rock fragments; strongly acid; clear smooth boundary. - BE—9 to 13 inches; yellowish brown (10YR 5/4) silt loam; weak fine subangular blocky structure; very friable; few fine roots; 10 percent rock fragments; strongly acid; clear smooth boundary. - Bt1—13 to 24 inches; dark yellowish brown (10YR 4/4) channery loam; few fine faint strong brown (7.5YR 5/6) mottles; weak fine and medium subangular blocky structure; firm; common distinct yellowish brown (10YR 5/6) clay films on faces of peds; common black manganese concretions; 20 percent rock fragments; few fine roots; strongly acid; clear wavy boundary. - Bt2—24 to 32 inches; yellowish brown (10YR 5/6) channery loam; common fine distinct grayish brown (10YR 5/2) and common fine prominent strong brown (7.5YR 5/6) mottles; moderate fine and medium subangular blocky structure; firm; common distinct brown (10YR 5/3) clay films on faces of peds; common black manganese concretions; 25 percent rock fragments; few fine roots; moderately acid; clear wavy boundary. - Btx1—32 to 53 inches; yellowish brown (10YR 5/4) channery clay loam; many medium prominent strong brown (7.5YR 5/6) and common fine prominent gray (10YR 5/1) mottles; weak coarse prismatic structure; very firm; common distinct grayish brown (10YR 5/2) clay films on prism faces; common black manganese concretions; 25 percent rock fragments; somewhat brittle; slightly acid; clear wavy boundary. - Btx2—53 to 65 inches; yellowish brown (10YR 5/4) channery clay loam; many medium prominent grayish brown (2.5Y 5/2) and common fine prominent strong brown (7.5YR 5/6) mottles; weak coarse prismatic structure; very firm; common distinct grayish brown (10YR 5/2) clay films on prism faces; common black manganese concretions; 25 percent rock fragments; very brittle; slightly acid; gradual wavy boundary. - C—65 to 80 inches; yellowish brown (10YR 5/4) channery loam; common distinct grayish brown (10YR 5/2) and common fine distinct yellowish brown (10YR 5/6) mottles; massive; firm; few black manganese concretions; 20 percent rock fragments; slightly acid. #### Range in Characteristics Thickness of the solum: 40 to 70 inches Depth to the Btx horizon: 20 to 36 inches Content of rock fragments: Ap horizon—0 to 15 percent; Bt horizon—0 to 25 percent; Btx horizon—5 to 30 percent; C horizon—5 to 40 percent Ap horizon: Color—hue of 7.5YR or 10YR, value of 3 to 5, chroma of 2 or 3 Texture—silt loam Bt horizon: Color—hue of 7.5YR or 10YR, value of 4 to 6, chroma of 4 to 6 Texture—clay loam, loam, silty clay loam, or the channery analogs of those textures Btx horizon: Color—hue of 7.5YR or 10YR, value of 4 to 6, chroma of 3 to 6 Texture—clay loam, loam, silty clay loam, or the channery analogs of those textures C horizon: Color—hue of 7.5YR or 10YR, value of 5, chroma of 3 to 6 Texture—loam, clay loam, silty clay loam, or the channery or very channery analogs of those textures ## **Coshocton Series** Depth class: Deep or very deep Drainage class: Moderately well drained Permeability: Moderate or moderately slow in the upper part of the solum and moderately slow or slow in the lower part Parent material: Material weathered from interbedded siltstone, sandstone, and shale Landform: Hills Position on the landform: Summits, shoulders, backslopes, footslopes Slope range: 2 to 35 percent Commonly adjacent soils: Guernsey, Keene, Westmoreland Taxonomic class: Fine-loamy, mixed, mesic Aquultic Hapludalfs #### **Typical Pedon** Coshocton silt loam, 6 to 15 percent slopes, eroded; in an area of the North Appalachian Experimental Watershed, Agricultural Research Service, in White Eyes Township; 3,600 feet north and 400 feet west of the southeast corner of sec. 5, T. 6 N., R. 5 W. - Ap—0 to 7 inches; brown (10YR 4/3) silt loam, pale brown (10YR 6/3) dry; streaks and pockets of yellowish brown (10YR 5/4) subsoil material; weak medium granular structure; friable; many fine roots; 5 percent rock fragments; moderately acid; abrupt smooth boundary. - BA—7 to 10 inches; yellowish brown (10YR 5/4) silt loam; weak fine and medium subangular blocky structure; friable; common fine roots; 5 percent shale fragments; strongly acid; clear smooth boundary. - Bt1—10 to 14 inches; yellowish brown (10YR 5/4) silty clay loam; weak fine and medium subangular blocky structure; friable; common fine roots; common faint light yellowish brown (10YR 6/4) clay films on faces of peds; 10 percent rock fragments; very strongly acid; clear smooth boundary. - Bt2—14 to 17 inches; yellowish brown (10YR 5/4) channery silty clay loam; many fine distinct strong brown (7.5YR 5/6) and common fine distinct light brownish gray (10YR 6/2) mottles; moderate medium subangular blocky structure; firm; common faint light yellowish brown (10YR 6/4) clay films on faces of peds; few
fine roots; 15 percent rock fragments; very strongly acid; clear smooth boundary. - Bt3—17 to 27 inches; yellowish brown (10YR 5/4) silty clay loam; common fine distinct yellowish brown (10YR 5/8) and few fine distinct light brownish gray (2.5Y 6/2) mottles; moderate medium and coarse prismatic structure parting to weak coarse subangular blocky; firm; many distinct light brownish gray (2.5Y 6/2) silt coatings on vertical faces of prisms; common faint and distinct light yellowish brown (10YR 6/4) and grayish brown (10YR 5/2) clay films on faces of peds; few fine roots; many dark concretions of iron and manganese oxide; 10 percent rock fragments; very strongly acid; abrupt wavy boundary. - BC—27 to 46 inches; yellowish brown (10YR 5/4) channery loam; few fine distinct light brownish gray (2.5Y 6/2) and few fine distinct yellowish brown (10YR 5/8) mottles; weak thick platy structure parting to weak fine subangular blocky; very firm; few faint light yellowish brown (10YR 6/4) clay films on vertical faces of peds; few fine roots; many dark concretions of iron and manganese oxide; 20 percent rock fragments; very strongly acid; clear smooth boundary. - C—46 to 58 inches; yellowish brown (10YR 5/4) channery silty clay loam; common medium distinct light brownish gray (2.5Y 6/2) and few fine faint yellowish brown (10YR 5/8) mottles; massive; firm; 30 percent rock fragments; strongly acid; clear wavy boundary. - R—58 to 60 inches; fractured shale with thin beds of sandstone. #### **Range in Characteristics** Thickness of the solum: 24 to 50 inches Depth to bedrock: 40 to 84 inches Content of rock fragments: Ap horizon—2 to 20 percent; B horizon—2 to 15 percent in the upper part of the horizon and 2 to 35 percent in the lower part; C horizon—2 to 60 percent Ap horizon: Color—hue of 10YR, value of 4, chroma of 2 to 4 Texture—silt loam Upper part of the Bt horizon: Color—hue of 10YR or 7.5YR, value of 4 or 5, chroma of 4 to 6 Texture—silty clay loam, clay loam, loam, or the channery analogs of those textures Lower part of the Bt horizon or the BC horizon: Color—hue of 10YR, 7.5YR, or 2.5Y; value of 4 to 6; chroma of 2 to 6 Texture—silty clay loam, silty clay, clay loam, loam, or the channery analogs of those textures ## C horizon: Color—hue of 10YR, 7.5YR, or 2.5Y; value of 4 to 7; chroma of 2 to 6 Texture—silty clay loam, loam, clay loam, silty clay, or the channery or very channery analogs of those textures ### **Dekalb Series** Depth class: Moderately deep Drainage class: Well drained Permeability: Rapid Parent material: Sandstone residuum Landform: Convex ridgetops Position on the landform: Summits, shoulders Slope range: 6 to 15 percent Commonly adjacent soils: Hazleton, Westmoreland Taxonomic class: Loamy-skeletal, mixed, mesic Typic Dystrochrepts #### **Typical Pedon** Dekalb channery sandy loam, 6 to 15 percent slopes, stony; in New Castle Township; about 4,000 feet south of the intersection of State Route 715 and Township Road 423, along Township Road 423, then 1,200 feet east, T. 6 N., R. 9 W. - A—0 to 5 inches; very dark grayish brown (10YR 3/2) channery sandy loam, grayish brown (10YR 5/2) dry; weak fine granular structure; friable; many medium and coarse roots; 15 percent rock fragments; very strongly acid; abrupt wavy boundary. - Bw1—5 to 15 inches; yellowish brown (10YR 5/6) channery sandy loam; weak fine subangular blocky structure; friable; few medium roots; 25 percent rock fragments; very strongly acid; gradual wavy boundary. - Bw2—15 to 24 inches; yellowish brown (10YR 5/6) very channery sandy loam; weak fine subangular blocky structure; friable; few fine roots; 45 percent rock fragments; very strongly acid; gradual wavy boundary. - C—24 to 36 inches; yellowish brown (10YR 5/6) extremely channery loamy sand; single grain; loose; 70 percent rock fragments; very strongly acid; gradual wavy boundary. - R—36 to 38 inches; fractured sandstone bedrock. #### Range in Characteristics Thickness of the solum: 20 to 40 inches Depth to bedrock: 20 to 40 inches Content of rock fragments: A horizon—10 to 35 percent; Bw horizon—15 to 60 percent; C horizon—50 to 90 percent A horizon: Color—hue of 10YR, value of 2 or 3, chroma of 1 Texture—channery sandy loam Bw horizon: Color—hue of 7.5YR or 10YR, value of 5 to 8, chroma of 4 to 8 Texture—the channery or very channery analogs of sandy loam or loam C horizon: Color—hue of 7.5YR or 10YR, value of 5 or 6, chroma of 4 to 6 Texture—the extremely channery or very channery analogs of loamy sand or sandy loam #### **Euclid Series** Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Moderately slow Parent material: Lacustrine sediments Landform: Low slackwater terraces Position on the landform: Treads Slope range: 0 to 3 percent Commonly adjacent soils: Glenford, Tioga Taxonomic class: Fine-silty, mixed, nonacid, mesic Aeric Haplaquepts ## **Typical Pedon** Euclid silt loam, occasionally flooded; in Clark Township; 1,200 feet south of the intersection of State Route 60 and Township Road 25, along State Route 60, then 200 feet east, T. 7 N., R. 7 W. - Ap—0 to 9 inches; dark grayish brown (10YR 4/2) silt loam, light gray (10YR 7/2) dry; weak fine granular structure; friable; few fine roots; moderately acid; abrupt smooth boundary. - Bw1—9 to 19 inches; brown (10YR 5/3) silty clay loam; many distinct light brownish gray (2.5Y 6/2) coatings on faces of peds; many medium prominent strong brown (7.5YR 5/6) and common medium distinct grayish brown (10YR 5/2) mottles; weak fine and medium subangular blocky structure; friable; few fine roots; strongly acid; clear smooth boundary. - Bw2—19 to 26 inches; yellowish brown (10YR 5/4) silty clay loam; many distinct light brownish gray (2.5Y 6/2) coatings on faces of peds; common fine prominent strong brown (7.5YR 5/6) and common medium distinct grayish brown (10YR 5/2) mottles; weak fine and medium subangular blocky structure; friable; few fine roots; common dark concretions of iron and manganese oxide; strongly acid; clear smooth boundary. - Bw3—26 to 32 inches; brown (10YR 5/3) silty clay loam; many distinct light brownish gray (2.5Y 6/2) coatings on prism faces; common fine prominent yellowish red (5YR 5/6) and common medium distinct light brownish gray (10YR 6/2) mottles; weak medium prismatic structure; firm; few fine roots; common dark concretions of iron and manganese oxide; strongly acid; gradual wavy boundary. - BC—32 to 48 inches; yellowish brown (10YR 5/4) silty clay loam; many fine prominent yellowish red (5YR 5/6) and many medium distinct light brownish gray (10YR 6/2) mottles; weak coarse prismatic structure; firm; few dark concretions of iron and manganese oxide; strongly acid; gradual wavy boundary. - C—48 to 80 inches; light brownish gray (10YR 6/2) stratified silt loam and silty clay loam; common medium prominent red (2.5YR 5/6) and common fine prominent strong brown (7.5YR 5/6) mottles; massive; firm; few dark concretions of iron and manganese oxide; strongly acid. ## Range in Characteristics Thickness of the solum: 30 to 55 inches Ap horizon: Color—hue of 10YR, value of 4 or 5, chroma of 2 or 3 Texture—silt loam Bw or BC horizon: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 3 to 6 Texture—silty clay loam or silt loam C horizon: Color—hue of 2.5Y, 10YR, or 7.5YR; value of 4 to 6; chroma of 1 to 6 Texture—stratified silt loam and silty clay loam; thin strata of fine sandy loam in some pedons # **Fairpoint Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderately slow Parent material: Mine spoil Landform: Reclaimed surfaced-mined areas in the uplands Position on the landform: Summits, backslopes Slope range: 0 to 35 percent Commonly adjacent soils: Coshocton, Hazleton, Westmoreland **Taxonomic class:** Loamy-skeletal, mixed, nonacid, mesic Typic Udorthents ## **Typical Pedon** Fairpoint loam, 25 to 35 percent slopes; about 3.5 miles northeast of Plainfield, in Oxford Township; about 1,700 feet northeast of the intersection of County Road 410 and Township Road 259, along Township Road 259, then 600 feet east, T. 5 N., R. 4 W. - Ap—0 to 4 inches; yellowish brown (10YR 5/4) loam, very pale brown (10YR 7/3) dry; weak medium granular structure; friable; many fine roots; 5 percent rock fragments; moderately acid; gradual wavy boundary. - AC—4 to 10 inches; yellowish brown (10YR 5/4) and strong brown (7.5YR 5/6) loam; weak fine subangular blocky structure; friable; common fine roots; 10 percent rock fragments; moderately acid; abrupt wavy boundary. - 2C2—10 to 24 inches; gray (5Y 5/1) very channery silty clay loam; firm; few fine and few coarse roots; 40 percent rock fragments; slightly acid; gradual irregular boundary. - 2C3—24 to 38 inches; olive gray (5Y 4/2) extremely channery silty clay loam; very firm; few fine roots; 65 percent rock fragments; slightly acid; gradual irregular boundary. - 2C4—38 to 80 inches; grayish brown (2.5Y 5/2) very channery silty clay loam; very firm; 50 percent rock fragments; slightly acid. #### **Range in Characteristics** Thickness of the reconstructed soil: 4 to 10 inches Content of rock fragments: A horizon—0 to 15 percent; C horizon—0 to 15 percent; 2C horizon—30 to 80 percent Ap horizon: Color—hue of 7.5YR to 5Y or is neutral; value of 3 to 6: chroma of 0 to 6 Texture—loam AC horizon: Color—hue of 7.5YR to 5Y or is neutral; value of 3 to 6; chroma of 0 to 6 Texture—loam, silt loam, clay loam 2C horizon: Color—hue of 7.5YR to 5Y, value of 3 to 6, chroma of 0 to 8 Texture—the channery, very channery, or extremely channery analogs of silty clay loam, loam, or clay loam ## **Farmerstown Series** Depth class: Very deep Drainage class: Well drained Permeability: Slow or moderately slow Parent material: Mine spoil Landform: Reclaimed surface-mined areas in the uplands Position on the landform: Summits, backslopes Slope range: 0 to 20 percent Commonly adjacent soils: Coshocton, Westmoreland **Taxonomic class:** Fine-loamy, mixed, acid,
mesic Typic Udorthents #### **Typical Pedon** Farmerstown loam, 8 to 20 percent slopes; about 2.5 miles southeast of Clark, in Mill Creek Township; about 1,100 feet west of the intersection of County Road 38 and Township Road 50, along Township Road 50, then 100 feet north, T. 7 N., R. 7 W. - Ap—0 to 6 inches; loam, 60 percent dark yellowish brown (10YR 4/4), 30 percent yellowish brown (10YR 5/6), and 10 percent light brownish gray (10YR 6/2); pale brown (10YR 6/3) dry; weak medium subangular blocky structure; firm; 5 percent rock fragments; strongly acid; clear smooth boundary. - C1—6 to 11 inches; loam, 50 percent dark yellowish brown (10YR 4/4), 40 percent yellowish brown (10YR 5/6), and 10 percent grayish brown (10YR 5/2); massive; firm; 10 percent rock fragments; strongly acid; gradual wavy boundary. - C2—11 to 18 inches; clay loam, 70 percent yellowish brown (10YR 5/4), 20 percent grayish brown (10YR 5/2), and 10 percent strong brown (7.5YR 5/6); massive; very firm; 10 percent rock fragments; strongly acid; gradual wavy boundary. - C3—18 to 24 inches; clay loam, 70 percent light olive brown (2.5Y 5/4), 20 percent yellowish brown (10YR 5/6), and 10 percent light brownish gray (10YR 6/2); massive; very firm; 10 percent rock fragments; strongly acid; gradual wavy boundary. - C4—24 to 32 inches; clay loam, 60 percent light olive brown (2.5Y 5/4) and 40 percent dark grayish brown (10YR 4/2); massive; very firm; 10 percent rock fragments; strongly acid; gradual wavy boundary. - 2C5—32 to 62 inches; olive (5Y 5/4) channery silty clay loam; massive; very firm; 20 percent rock fragments; strongly acid; gradual wavy boundary. - 2C6—62 to 80 inches; very channery silty clay loam, 70 percent olive (5Y 5/4) and 30 percent olive gray (5Y 4/2); massive; very firm; 40 percent rock fragments; strongly acid. #### Range in Characteristics Thickness of the reconstructed soil: 20 to 40 inches Content of rock fragments: Ap horizon—0 to 15 percent; C horizon—0 to 25 percent; 2C horizon—15 to 80 percent Ap horizon: Color—hue of 7.5YR, 10YR, or 2.5Y; value of 4 to 6; chroma of 2 to 6 Texture—loam C horizon: Color—hue of 7.5YR, 10YR, or 2.5Y; value of 4 to 6; chroma of 2 to 6 Texture—loam, clay loam, or silty clay loam in the upper part of the horizon; the channery analogs of those textures in the lower part 2C horizon: Color—hue of 7.5YR to 5Y or is neutral; value of 4 to 6: chroma of 0 to 6 Texture—the channery, very channery, or extremely channery analogs of silty clay loam, loam, or clay loam #### Fitchville Series Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Moderately slow Parent material: Lacustrine sediments Landform: Slackwater terraces Position on the landform: Treads Slope range: 0 to 6 percent Commonly adjacent soils: Glenford, Newark, Orrville, Sebring **Taxonomic class:** Fine-silty, mixed, mesic Aeric Ochraqualfs ## **Typical Pedon** Fitchville silt loam, 0 to 2 percent slopes; in Oxford Township; 2,200 feet west of the intersection of County Road 410 and Township Road 121, along County Road 410, then 1,000 feet south, T. 5 N., R. 4 W. - Ap—0 to 9 inches; grayish brown (2.5Y 5/2) silt loam, light gray (2.5Y 7/2) dry; weak fine and medium granular structure; friable; common fine roots; common fine dark concretions of iron and manganese oxide; strongly acid; abrupt wavy boundary. - BE—9 to 12 inches; brown (10YR 5/3) silt loam; common small distinct yellowish brown (10YR 5/6) and few fine faint grayish brown (10YR 5/2) mottles; weak fine subangular blocky structure; friable; common fine roots; common small dark concretions of iron and manganese oxide; very strongly acid; clear wavy boundary. - Bt1—12 to 18 inches; yellowish brown (10YR 5/4) silt loam; many fine distinct grayish brown (2.5Y 5/2) coatings on faces of peds; common fine distinct strong brown (7.5YR 5/6) and common fine faint light brownish gray (10YR 6/2) mottles; weak coarse prismatic structure parting to weak medium subangular blocky; firm; common light brownish gray (2.5Y 6/2) clay films on vertical faces of peds; few fine roots; very strongly acid; clear wavy boundary. - Bt2—18 to 28 inches; brown (10YR 5/3) silty clay loam; many small distinct strong brown (7.5YR 5/6) and common fine faint grayish brown (10YR 5/2) mottles; weak coarse prismatic structure parting to weak medium subangular blocky; firm; many light brownish gray (2.5Y 6/2) clay films on vertical faces of peds; few fine roots; very strongly acid; gradual wavy boundary. - BC—28 to 40 inches; brown (10YR 5/3) silt loam; many fine distinct strong brown (7.5YR 5/6), common fine faint grayish brown (10YR 5/2), and common fine distinct light gray (10YR 6/1) mottles; weak moderate prismatic structure; friable; thin lenses of fine sandy loam; strongly acid; gradual wavy boundary. - C—40 to 80 inches; yellowish brown (10YR 5/4) stratified silt loam and fine sandy loam; many fine distinct strong brown (7.5YR 5/6), few faint grayish brown (10YR 5/2), and common fine distinct light gray (10YR 6/1) mottles; massive; friable; thin dark accumulations of iron and manganese oxide; strongly acid. ## Range in Characteristics Thickness of the solum: 30 to 70 inches Ap horizon: Color—hue of 2.5Y or 10YR, value of 4 or 5, chroma of 2 Texture—silt loam Bt and BC horizons: Color—hue of 7.5YR, 10YR, or 2.5Y; value of 4 to 6; chroma of 1 to 6 Texture—silt loam, silty clay loam C horizon: Color—hue of 10YR or 2.5Y, value of 4 to 6, chroma of 2 to 6 Texture—stratified layers of silt loam, silty clay loam, or fine sandy loam, or, in some pedons, loam, clay loam, or silty clay or lenses of fine sand or very fine sand ## **Germano Series** Depth class: Moderately deep Drainage class: Well drained Permeability: Moderately rapid Parent material: Sandstone residuum Landform: Hills Position on the landform: Summits, shoulders Slope range: 2 to 15 percent Commonly adjacent soils: Coshocton, Rigley, Westmoreland **Taxonomic class:** Coarse-loamy, mixed, mesic Typic Hapludults ## **Typical Pedon** Germano sandy loam, 6 to 15 percent slopes, eroded; in Adams Township; 1,800 feet south and 600 feet west of the northeast corner of sec. 2, T. 6 N., R. 4 W. - Ap—0 to 10 inches; brown (10YR 4/3) sandy loam, pale brown (10YR 6/3) dry; streaks and pockets of yellowish brown (10YR 5/6) subsoil material; weak fine granular structure; friable; few fine roots; 5 percent rock fragments; strongly acid; abrupt smooth boundary. - Bt1—10 to 16 inches; yellowish brown (10YR 5/4) sandy loam; weak medium subangular blocky structure; friable; common faint dark yellowish brown (10YR 4/4) clay films on faces of peds; few fine roots; 5 percent rock fragments; strongly acid; clear smooth boundary. - Bt2—16 to 20 inches; yellowish brown (10YR 5/6) sandy loam; weak fine subangular blocky structure; friable; few faint yellowish brown (10YR 5/4) clay films on faces of peds; few fine roots; 5 percent rock fragments; strongly acid; clear smooth boundary. - BC—20 to 24 inches; yellowish brown (10YR 5/6) channery sandy loam; weak medium subangular blocky structure; firm; few fine roots; 25 percent rock fragments; very strongly acid; clear smooth boundary. - Cr—24 to 29 inches; strong brown (7.5YR 5/6), soft sandstone bedrock. # Range in Characteristics Thickness of the solum: 20 to 40 inches Depth to bedrock: 20 to 40 inches Content of rock fragments: Ap horizon—2 to 20 percent; Bt horizon—3 to 35 percent; BC or C horizon—20 to 80 percent Additional features: An E horizon in some pedons and a C horizon in other pedons Ap horizon: Color—hue of 10YR, value of 4, chroma of 3 or 4 Texture—sandy loam Bt horizon: Color—hue of 10YR or 7.5YR, value of 4 to 6, chroma of 4 to 6 Texture—sandy loam, loam, or the channery analogs of those textures BC or C horizon (if it occurs): Color—hue of 10YR or 7.5YR, value of 4 to 6, chroma of 3 to 6 Texture—the very channery or extremely channery analogs of sandy loam or loamy sand # **Gilpin Series** Depth class: Moderately deep Drainage class: Well drained Permeability: Moderate Parent material: Material weathered from interbedded siltstone, sandstone, and shale Landform: Hills Position on the landform: Summits, shoulders Slope range: 2 to 25 percent Commonly adjacent soils: Coshocton, Westmoreland Taxonomic class: Fine-loamy, mixed, mesic Typic Hapludults ## **Typical Pedon** Gilpin silt loam, 6 to 15 percent slopes; about 4 miles southwest of Coshocton, in Jackson Township; about 1,600 feet east of the intersection of County Road 6 and Township Road 443, along Township Road 443, then 600 feet south, T. 5 W., R. 6 W. - Ap—0 to 5 inches; brown (10YR 4/3) silt loam, light brownish gray (10YR 6/2) dry; moderate fine and medium subangular blocky structure; very friable; many fine and medium roots; 5 percent rock fragments; strongly acid; clear wavy boundary. - BE—5 to 9 inches; yellowish brown (10YR 5/4) silt loam; weak coarse subangular blocky structure parting to moderate medium platy; very friable; few fine and medium roots; 10 percent rock fragments; strongly acid; clear wavy boundary. - Bt1—9 to 14 inches; strong brown (7.5YR 5/6) silt loam; weak medium prismatic structure parting to moderate medium subangular blocky; friable; common fine distinct yellowish brown (10YR 5/4) clay films on faces of peds; few fine roots; 10 percent rock fragments; very strongly acid; clear smooth boundary. - Bt2—14 to 23 inches; strong brown (7.5YR 5/6) channery silt loam; weak medium prismatic structure parting to weak medium subangular blocky; friable; common fine distinct yellowish brown (10YR 5/4) clay films on faces of peds; few fine roots; 25 percent rock fragments; very strongly acid; gradual smooth boundary. - BC—23 to 32 inches; dark yellowish brown (10YR 4/6) very channery loam; weak coarse subangular blocky structure; friable; few fine roots; 50 percent rock fragments; very strongly acid; gradual wavy boundary. - Cr—32 to 36 inches; yellowish red (5YR 4/6), soft, fine grained sandstone. - R—36 to 41
inches; hard, interbedded fine grained sandstone and siltstone. #### Range in Characteristics Thickness of the solum: 18 to 36 inches Depth to bedrock: 20 to 40 inches Content of rock fragments: Ap horizon—5 to 35 percent; Bt horizon—5 to 35 percent; BC or C horizon-35 to 90 percent Additional features: C horizon in some pedons Ap horizon: Color—hue of 10YR, value of 3 to 5, chroma of 2 to 4 Texture—silt loam Bt horizon: Color—hue of 7.5YR, 10YR, or 2.5Y; value of 4 or 5; chroma of 4 to 6 Texture—silt loam, loam, silty clay loam, or the channery analogs of those textures BC or C horizon (if it occurs): Color—hue of 7.5YR, 10YR, or 2.5Y; value of 4 or 5; chroma of 3 to 6 Texture—the very channery or extremely channery analogs of silt loam, loam, or silty clay loam ## **Glenford Series** Depth class: Very deep Drainage class: Moderately well drained Permeability: Moderately slow Parent material: Lacustrine sediments Landform: Slackwater terraces Position on the landform: Treads, risers, drainageways Slope range: 0 to 15 percent Commonly adjacent soils: Fitchville, Mentor, Orrville **Taxonomic class:** Fine-silty, mixed, mesic Aquic Hapludalfs ## **Typical Pedon** Glenford silt loam, 0 to 2 percent slopes; in Oxford Township; 3,900 feet west of the intersection of County Road 410 and Township Road 121, along County Road 410, then 200 feet south, T. 5 N., R. 4 W. - Ap—0 to 9 inches; brown (10YR 5/3) silt loam, pale brown (10YR 6/3) dry; mixed with some streaks and pockets of yellowish brown (10YR 5/6) subsoil material; weak fine granular structure; friable; common fine roots; strongly acid; abrupt smooth boundary. - Bt1—9 to 15 inches; yellowish brown (10YR 5/6) silt loam; the upper part of the horizon mixed with some streaks of brown (10YR 4/3) material; moderate fine subangular blocky structure; friable; common faint yellowish brown (10YR 5/4) clay films on vertical faces of peds; few fine roots; strongly acid; clear smooth boundary. - Bt2—15 to 24 inches; yellowish brown (10YR 5/6) silty clay loam; few or common fine faint grayish brown (2.5Y 5/2) and few fine distinct strong brown (7.5YR 5/8) mottles; moderate medium subangular blocky structure; friable; common faint yellowish brown (10YR 5/4) clay films on vertical faces of peds; few fine roots; very strongly acid; abrupt wavy boundary. - Bt3—24 to 35 inches; strong brown (7.5YR 4/6) silty clay loam; common small prominent light gray (10YR 6/1) mottles; moderate medium prismatic structure; firm; few faint yellowish brown (10YR 5/4) clay films on vertical faces of peds; few fine roots; very strongly acid; clear smooth boundary. - BC—35 to 47 inches; strong brown (7.5YR 4/6) stratified silty clay loam and loam; common to many medium distinct light brownish gray (2.5Y 6/2) mottles; massive; firm; few dark concretions of iron and manganese oxide; strongly acid; clear smooth boundary. - C—47 to 80 inches; yellowish brown (10YR 5/6) stratified fine sandy loam, silt loam, and loam; common to many medium distinct light brownish gray (2.5Y 6/2) mottles; massive; friable; common dark concretions of iron and manganese oxide; strongly acid. ## Range in Characteristics Thickness of the solum: 30 to 60 inches Content of rock fragments: C horizon—0 to 5 percent Ap horizon: Color—hue of 10YR, value of 4 or 5, chroma of 2 or 3 Texture—silt loam Bt and BC horizons: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 3 to 6 Texture—silt loam, silty clay loam C horizon: Color—hue of 10YR, value of 4 or 5, chroma of 3 to 6 Texture—stratified with dominant layers of silt loam, silty clay loam, loam, or fine sandy loam # **Guernsey Series** Depth class: Deep or very deep Drainage class: Moderately well drained Permeability: Moderate or moderately slow in the upper part of the solum and moderately slow or slow in the lower part Parent material: Colluvium over shale residuum Landform: Hills Position on the landform: Backslopes, footslopes Slope range: 6 to 25 percent Commonly adjacent soils: Aaron, Coshocton, Westmoreland **Taxonomic class:** Fine, mixed, mesic Aquic Hapludalfs ## **Typical Pedon** Guernsey silt loam, 15 to 25 percent slopes; about 1.5 miles north of Warsaw, in Jefferson Township; about 1,800 feet north and 1,300 feet east of the center of sec. 10, T. 6 N, R. 7 W. - Ap—0 to 9 inches; brown (10YR 4/3) silt loam, pale brown (10YR 6/3) dry; weak fine granular structure; friable; few fine roots; 3 percent rock fragments; strongly acid; clear wavy boundary. - Bt1—9 to 16 inches; yellowish brown (10YR 5/4) silty clay loam; brown (10YR 5/3) silt coatings in root channels; moderate fine subangular blocky structure; friable; few faint brown (7.5YR 5/4) clay films on faces of peds; few fine roots; 5 percent rock fragments; very strongly acid; clear wavy boundary. - Bt2—16 to 21 inches; brown (10YR 5/3) and yellowish brown (10YR 5/4) silty clay loam; common fine distinct grayish brown (10YR 5/2) mottles; moderate medium subangular blocky structure; firm; many faint brown (10YR 5/3) clay films on faces of peds; few fine roots; few fine dark concretions of iron and manganese oxide; 5 percent rock fragments; very strongly acid; clear wavy boundary. - 2Bt3—21 to 41 inches; yellowish brown (10YR 5/6) silty clay; many medium prominent grayish brown (10YR 5/2) mottles; weak coarse prismatic structure parting to moderate medium subangular blocky; very firm; common distinct brown (10YR 5/3) clay films on faces of peds; few fine roots; - common intersecting slickensides; 5 percent rock fragments; very strongly acid; gradual wavy boundary. - 2BC—41 to 53 inches; light olive brown (2.5Y 5/6) silty clay; many medium prominent grayish brown (10YR 5/2) mottles; weak medium subangular blocky structure; firm; 10 percent rock fragments; strongly acid; gradual wavy boundary. - 2C—53 to 80 inches; light olive brown (2.5Y 5/4) and grayish brown (2.5Y 5/2) silty clay; massive; firm; 10 percent soft shale fragments; slightly acid. #### Range in Characteristics Thickness of the solum: 30 to 60 inches Depth to bedrock: More than 50 inches Content of rock fragments: Ap horizon—2 to 15 percent; Bt horizon—2 to 25 percent; 2BC and 2C horizons—2 to 35 percent Ap horizon: Color—hue of 10YR, value of 3 to 5, chroma of 2 to 4 Texture—silt loam Bt and 2Bt horizons: Color—hue of 7.5YR, 10YR, or 2.5Y; value of 4 to 6; chroma of 3 to 6 Texture—silty clay loam, silty clay, clay, or the channery analogs of those textures 2BC and 2C horizons: Color—hue of 7.5YR, 10YR, or 2.5Y; value of 4 to 6; chroma of 2 to 6 Texture—clay, silty clay, or the channery analogs of those textures #### **Hazleton Series** Depth class: Deep or very deep Drainage class: Well drained Permeability: Moderately rapid or rapid Parent material: Sandstone residuum Landform: Hills Position on the landform: Backslopes Slope range: 15 to 70 percent Commonly adjacent soils: Aaron, Coshocton, Westmoreland **Taxonomic class:** Loamy-skeletal, mixed, mesic Typic Dystrochrepts #### **Typical Pedon** Hazleton channery sandy loam, 25 to 35 percent slopes; about 1.5 miles north of New Castle, in New Castle Township; about 1 mile south of the intersection of State Route 715 and Township Road 423, along Township Road 423, then 1,400 feet east, T. 6 N., R. 9 W. - Oi—2 inches to 0; very dark brown (7.5YR 2/2) partially decayed leaf litter; abrupt wavy boundary. - A—0 to 3 inches; very dark grayish brown (10YR 3/2) channery sandy loam, pale brown (10YR 6/3) dry; moderate fine granular structure; friable; many fine and common medium roots; 20 percent rock fragments; strongly acid; abrupt wavy boundary. - Bw1—3 to 12 inches; yellowish brown (10YR 5/6) very channery sandy loam; weak fine subangular blocky structure; very friable; common fine and few medium roots; 40 percent rock fragments; strongly acid; clear wavy boundary. - Bw2—12 to 21 inches; yellowish brown (10YR 5/6) very channery sandy loam; weak fine subangular blocky structure; very friable; common fine roots; 45 percent rock fragments; strongly acid; clear wavy boundary. - BC—21 to 42 inches; light yellowish brown (10YR 6/4) extremely channery loamy sand; weak fine subangular blocky structure; very friable; few fine and medium roots; few distinct strong brown (7.5YR 5/6) clay accumulations on faces of rocks; 60 percent rock fragments; strongly acid; clear wavy boundary. - C—42 to 62 inches; light yellowish brown (10YR 6/4) extremely channery loamy sand; massive; very friable; 70 percent rock fragments; very strongly acid; gradual diffuse boundary. - R—62 to 64 inches; sandstone bedrock #### Range in Characteristics Thickness of the solum: 25 to 50 inches Depth to bedrock: 40 to 72 inches Content of rock fragments: A horizon—15 to 35 percent; Bw horizon—15 to 70 percent; C horizon—35 to 80 percent A or Ap horizon: Color—hue of 10YR, value of 2 to 4, chroma of 1 or 2 Texture—channery sandy loam Bw horizon: Color—hue of 10YR to 5YR, value of 4 to 6, chroma of 3 to 6 Texture—the channery, very channery, or extremely channery analogs of sandy loam or loam #### BC and C horizons: Color—hue of 7.5YR to 2.5Y, value of 4 to 6, chroma of 3 to 6 Texture—the extremely channery or very channery analogs of loamy sand or sandy loam #### **Homewood Series** Depth class: Very deep Drainage class: Well drained or moderately well drained Permeability: Moderate above the fragipan and slow in the fragipan Parent material: Glacial till with a mantle of loess in places Landform: Glaciated hills Position on the landform: Summits, shoulders Slope range: 2 to 15 percent Commonly adjacent soils: Loudon, Titusville **Taxonomic class:** Fine-loamy, mixed, mesic Typic Fragiudalfs #### **Typical Pedon** Homewood silt loam, 2 to 6 percent slopes; about 0.5 mile east of New Castle, in New Castle Township; 400 feet north of the intersection of State Routes 36 and 206, along State Route 206, then 100 feet west, T. 6 N., R. 9 W. - Ap—0 to 9 inches; dark yellowish brown (10YR 4/4) silt loam, pale brown (10YR 6/3) dry; weak fine
granular structure; friable; common fine roots; strongly acid; abrupt wavy boundary. - BE—9 to 12 inches; yellowish brown (10YR 5/6) silt loam; weak fine subangular blocky structure; friable; few fine roots; 5 percent rock fragments; strongly acid; clear smooth boundary. - Bt1—12 to 18 inches; yellowish brown (10YR 5/6) loam; moderate fine subangular blocky structure; friable; common faint dark yellowish brown (10YR 4/6) clay films on faces of peds; few fine roots; 10 percent rock fragments; strongly acid; clear wavy boundary. - Bt2—18 to 27 inches; yellowish brown (10YR 5/6) loam; common fine prominent strong brown (7.5YR 4/6) mottles; moderate medium subangular blocky structure; friable; many faint dark yellowish brown (10YR 4/6) clay films on faces of peds; few fine roots; common dark concretions of iron and manganese oxide; 10 percent rock fragments; strongly acid; gradual irregular boundary. - Btx1—27 to 42 inches; yellowish brown (10YR 5/6) loam; many medium prominent gray (10YR 6/1) mottles; weak very coarse prismatic structure parting to weak medium and thick platy; very firm; many distinct yellowish brown (10YR 5/6) clay films on faces of peds; many dark concretions of iron and manganese oxide; very brittle prisms; 10 percent rock fragments; strongly acid; gradual irregular boundary. - Btx2—42 to 56 inches; yellowish brown (10YR 5/6) loam; many medium prominent gray (10YR 6/1) mottles; weak very coarse prismatic structure parting to weak medium and thick platy; very firm; many distinct yellowish brown (10YR 5/6) clay films on faces of peds; common dark concretions of iron and manganese oxide; very brittle prisms; 10 percent rock fragments; strongly acid; gradual irregular boundary. - BC—56 to 70 inches; yellowish brown (10YR 5/6) loam; common fine prominent gray (10YR 6/1) mottles; weak fine and medium subangular blocky structure; firm; few dark concretions of iron and manganese oxide; 10 percent rock fragments; strongly acid; gradual irregular boundary. - C—70 to 80 inches; yellowish brown (10YR 5/6) loam; common fine prominent gray (10YR 6/1) mottles; massive; friable; strongly acid; 10 percent rock fragments. #### **Range in Characteristics** Thickness of the solum: 60 to 90 inches Depth to the fragipan: 16 to 33 inches Thickness of the loess mantle: 0 to 16 inches Content of rock fragments: Ap horizon—0 to 5 percent; Bt horizon—0 to 10 percent; Btx horizon—5 to 30 percent; C horizon—5 to 30 percent Ap horizon: Color—hue of 10YR, value of 4, chroma of 2 to 4 Texture—silt loam Bt horizon: Color—hue of 10YR or 7.5YR, value of 4 to 6, chroma of 3 to 6 Texture—silt loam, loam, clay loam Btx horizon: Color—hue of 10YR or 7.5YR, value of 4 or 5, chroma of 3 to 6 Texture—loam, clay loam, or, in the lower part, the gravelly analogs of those textures BC and C horizons: Color—hue of 7.5YR, 10YR, or 2.5Y; value of 4 or 5; chroma of 3 to 6 Texture—loam, clay loam, or the gravelly analogs of those textures ### **Huntington Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate Parent material: Alluvium Landform: Flood plains Position on the landform: Steps on flood plains Slope range: 0 to 2 percent Commonly adjacent soils: Nolin, Tioga Taxonomic class: Fine-silty, mixed, mesic Fluventic Hapludolls #### **Typical Pedon** Huntington silt loam, rarely flooded; about 2.5 miles west of Warsaw, in Jefferson Township; about 1,000 feet west of the intersection of U.S. Route 36 and Township Road 340, along U.S. Route 36, then 600 feet south, T. 6 N., R. 8 W. - Ap—0 to 14 inches; very dark brown (10YR 2/2) silt loam, dark grayish brown (10YR 4/2) dry; moderate medium granular structure; friable; moderately acid; clear wavy boundary. - A—14 to 20 inches; dark brown (10YR 3/3) silt loam, dark grayish brown (10YR 4/2) dry; very dark brown (10YR 2/2) coatings on faces of peds; moderate medium subangular blocky structure parting to moderate medium granular; friable; moderately acid; clear wavy boundary. - Bw1—20 to 28 inches; dark yellowish brown (10YR 4/4) silt loam; dark brown (10YR 3/3) coatings on faces of peds; weak medium subangular blocky structure; friable; slightly acid; clear wavy boundary. - Bw2—28 to 42 inches; dark yellowish brown (10YR 4/4) very fine sandy loam; weak medium subangular blocky structure; friable; slightly acid; clear wavy boundary. - C1—42 to 50 inches; dark yellowish brown (10YR 4/4) fine sandy loam; massive; friable; slightly acid; clear wavy boundary. - C2—50 to 80 inches; dark yellowish brown (10YR 4/4) stratified fine sandy loam and loamy fine sand; massive; friable; slightly acid; #### **Range in Characteristics** Thickness of the solum: 40 to 60 inches Thickness of the mollic epipedon: 10 to 24 inches Content of rock fragments: Ap and A horizons—0 to 5 percent; Bw horizon—0 to 3 percent; C horizon—0 to 30 percent Ap and A horizons: Color—hue of 10YR, value of 2 or 3, chroma of 1 to 3. Texture—silt loam Bw horizon: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 3 or 4 Texture—silt loam, very fine sandy loam #### C horizon: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 3 or 4 Texture—stratified with dominant textures of silt loam to loamy fine sand or the gravelly analogs of those textures #### **Jimtown Series** Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Moderate Parent material: Outwash Landform: Terraces Position on the landform: Depressions Slope range: 0 to 2 percent Commonly adjacent soils: Chili, Watertown Taxonomic class: Fine-loamy, mixed, mesic Aeric Ochraqualfs #### **Typical Pedon** Jimtown loam, 0 to 2 percent slopes; about 0.5 mile west of Clark, in Clark Township; 1,600 feet southwest of the intersection of County Road 19 and Township Road 312, along County Road 19, then 300 feet south, T. 7 N., R. 7 W. - Ap—0 to 13 inches; dark brown (10YR 3/3) loam, light brownish gray (10YR 6/2) dry; moderate medium granular structure; friable; few fine roots; 2 percent rock fragments; slightly acid; abrupt smooth boundary. - Bt—13 to 21 inches; brown (10YR 5/3) loam; many fine distinct grayish brown (2.5Y 5/2) coatings on faces of peds; many fine prominent strong brown (7.5YR 5/6) and common medium distinct light brownish gray (10YR 6/2) mottles; moderate medium subangular blocky structure; friable; common distinct grayish brown (10YR 5/2) clay films on faces of peds; few fine roots; 5 percent rock fragments; common black concretions of iron and manganese oxide; slightly acid; clear smooth boundary. - Btg—21 to 28 inches; light brownish gray (2.5Y 6/2) loam; many fine prominent strong brown (7.5YR 5/6) mottles; moderate medium subangular blocky structure; firm; common distinct light brownish gray (2.5Y 6/2) clay films on faces of peds; few fine roots; 5 percent rock fragments; common black concretions of iron and manganese oxide; slightly acid; clear smooth boundary. - BC—28 to 43 inches; dark grayish brown (2.5Y 4/2) gravelly sandy loam; common medium prominent - strong brown (7.5YR 5/6) mottles; weak coarse subangular blocky structure; friable; few faint dark grayish brown (2.5Y 4/2) clay films on vertical faces of peds; 15 percent rock fragments; slightly acid; gradual wavy boundary. - Cg1—43 to 60 inches; olive gray (5Y 5/2) gravelly loamy sand; common medium prominent strong brown (7.5YR 5/6) mottles; single grain; loose; 30 percent rock fragments; strongly acid; gradual wavy boundary. - Cg2—60 to 80 inches; olive gray (5Y 5/2) very gravelly loamy sand; common medium prominent strong brown (7.5YR 5/6) mottles; single grain; loose; 40 percent rock fragments; neutral. #### Range in Characteristics Thickness of the solum: 25 to 48 inches Content of rock fragments: Ap horizon—0 to 20 percent; Bt horizon—0 to 30 percent above a depth of 20 inches and 5 to 50 percent between depths of 20 and 40 inches; Cg horizon—15 to 50 percent Ap horizon: Color—hue of 10YR, value of 3 or 4, chroma of 2 or 3 Texture—loam Bt and Btg horizons: Color—hue of 10YR, 2.5Y, or 5Y; value of 4 to 6; chroma of 2 to 4 Texture—loam, clay loam, sandy clay loam, or the gravelly analogs of those textures BC and Cg horizons and C horizon (if it occurs): Color—hue of 10YR, 2.5Y, or 5Y; value of 4 to 6; chroma of 1 to 4 Texture—the gravelly or very gravelly analogs of loamy sand, sandy loam, or sand #### **Keene Series** Depth class: Deep or very deep Drainage class: Moderately well drained Permeability: Moderate or moderately slow in the upper subsoil of the subsoil and moderately slow or slow in the lower part Parent material: Loess over material weathered from interbedded siltstone and shale Landform: Hills Position on the landform: Summits, shoulders Slope range: 2 to 15 percent Commonly adjacent soils: Aaron, Coshocton, Guernsey, Westmoreland **Taxonomic class:** Fine-silty, mixed, mesic Aquic Hapludalfs #### **Typical Pedon** Keene silt loam, 2 to 6 percent slopes; in an area of the North Appalachian Experimental Watershed, Agricultural Research Service, in Crawford Township; 150 feet north and 330 feet west of the southeast corner of sec. 25. T. 7 N., R. 5 W. - Ap—0 to 9 inches; dark grayish brown (10YR 4/2) silt loam, light brownish gray (10YR 6/2) dry; weak fine subangular blocky structure; friable; many fine roots; few rock fragments; moderately acid; abrupt smooth boundary. - BE—9 to 12 inches; yellowish brown (10YR 5/4) silt loam; weak fine and medium subangular blocky structure; friable; many fine roots; very strongly acid; clear smooth boundary. - Bt1—12 to 15 inches; yellowish brown (10YR 5/6) silt loam; weak fine and medium subangular blocky structure; friable; few faint yellowish brown (10YR 5/4) clay films on faces of peds; common fine roots; very strongly acid; clear smooth boundary. - Bt2—15 to 20 inches; yellowish brown (10YR 5/6) silty clay loam; moderate medium subangular blocky structure; friable; common distinct dark yellowish brown (10YR 4/4) clay films on faces of peds; common fine roots; very strongly acid; clear
smooth boundary. - 2Bt3—20 to 25 inches; yellowish brown (10YR 5/6) silty clay loam; many medium distinct light brownish gray (10YR 6/2) and pale brown (10YR 6/3) mottles; moderate medium subangular blocky structure; friable; common dark yellowish brown (10YR 4/4) clay films on faces of peds; common fine roots; 5 percent rock fragments; very strongly acid; clear smooth boundary. - 2Bt4—25 to 39 inches; mixed yellowish brown (10YR 5/4) and gray (5Y 6/1) silty clay loam; many medium prominent strong brown (7.5YR 5/8) and common fine distinct light brownish gray (10YR 6/2) mottles; moderate medium prismatic structure parting to moderate medium angular blocky; firm; common distinct pale brown (10YR 6/3) clay films on faces of peds; few fine roots; 10 percent rock fragments, which are less than 6 inches in length; very strongly acid; gradual smooth boundary. - 2BC—39 to 52 inches; gray (10YR 6/1) channery silty clay loam; few fine prominent strong brown (7.5YR 5/8) mottles; weak medium angular and subangular blocky structure; very firm; few faint pale brown (10YR 6/3) clay films on vertical faces of peds; 25 percent rock fragments, which are less than 6 inches in length; very strongly acid; gradual smooth boundary. 2Cr—52 to 57 inches; gray (10YR 5/1) and yellowish brown (10YR 5/8), weathered shale. #### Range in Characteristics Thickness of the solum: 30 to 60 inches Depth to bedrock: 40 to 84 inches Thickness of the loess mantle: 20 to 36 inches Content of rock fragments: Ap and Bt horizons—0 to 5 percent; 2Bt horizon—5 to 15 percent; 2BC horizon—5 to 35 percent Ap horizon: Color—hue of 10YR, value of 4 or 5, chroma of 2 or 3 Texture—silt loam Bt horizon: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 4 to 6 Texture—silt loam, silty clay loam 2Bt horizon: Color—hue of 10YR, 2.5Y, or 5Y; value of 4 to 6; chroma of 1 to 6 Texture—silty clay loam, silty clay 2BC horizon: Color—hue of 10YR, 2.5Y, or 5Y; value of 4 to 6; chroma of 1 to 4 Texture—silty clay loam, silty clay, clay, or the channery analogs of those textures #### **Landes Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderately rapid Parent material: Alluvium Landform: Flood plains Position on the landform: Steps on flood plains Slope range: 0 to 2 percent Commonly adjacent soils: Lobdell, Tioga Taxonomic class: Coarse-loamy, mixed, mesic Fluventic Hapludolls #### **Typical Pedon** Landes loam, occasionally flooded; about 6 miles northwest of Coshocton, in Bethlehem Township; about 1,800 feet north of the intersection of State Route 60 and U.S. Route 36, along State Route 60, then 2,400 feet east, T. 6 N., R. 7 W. Ap—0 to 10 inches; very dark brown (10YR 2/2) loam, dark grayish brown (10YR 4/2) dry; weak fine granular structure; friable; common fine black (10YR 2/1) coatings on surfaces of peds; few fine and medium roots; slightly acid; abrupt smooth boundary. - A—10 to 18 inches; very dark grayish brown (10YR 3/2) fine sandy loam, dark grayish brown (10YR 4/2) dry; weak fine subangular blocky structure; friable; very dark grayish brown (10YR 3/2) coatings on surfaces of peds; few fine roots; slightly acid; clear smooth boundary. - BA—18 to 23 inches; dark yellowish brown (10YR 3/4) fine sandy loam; weak medium subangular blocky structure; friable; many medium very dark grayish brown (10YR 3/2) coatings on surfaces of peds; few fine roots; slightly acid; clear wavy boundary. - Bw—23 to 34 inches; dark yellowish brown (10YR 4/4) loamy fine sand; weak fine subangular blocky structure; friable; few fine roots; slightly acid; clear wavy boundary. - C1—34 to 60 inches; brown (10YR 5/3) loamy fine sand; common medium distinct dark yellowish brown (10YR 4/6) mottles; single grain; loose; slightly acid; clear wavy boundary. - C2—60 to 80 inches; brown (10YR 5/3) loamy sand; common medium distinct dark yellowish brown (10YR 4/6) mottles; single grain; loose; strongly acid. #### Range in Characteristics Thickness of the solum: 22 to 40 inches Thickness of the mollic epipedon: 10 to 20 inches Content of rock fragments: Ap and A horizons—0 to 5 percent; Bw horizon—0 to 10 percent; C horizon—0 to 10 percent Ap and A horizons: Color—hue of 10YR, value of 2 or 3, chroma of 1 to 3 Texture—loam, sandy loam Bw horizon: Color—hue of 10YR, value of 3 to 6, chroma of 3 or 4 Texture—loamy fine sand, fine sandy loam, very fine sandy loam C horizon: Color—hue of 10YR or 7.5YR, value of 4 to 6, chroma of 3 or 4 Texture—loamy fine sand, loamy sand, sand, fine sandy loam, silt loam #### **Lobdell Series** Depth class: Deep Drainage class: Moderately well drained Permeability: Moderate Parent material: Alluvium Landform: Flood plains Position on the landform: Steps on flood plains Slope range: 0 to 2 percent Commonly adjacent soils: Orrville, Tioga **Taxonomic class:** Fine-loamy, mixed, mesic Fluvaquentic Eutrochrepts #### **Typical Pedon** Lobdell silt loam, occasionally flooded; about 1.5 miles west of West Lafayette, in Lafayette Township; 400 feet east of the intersection of County Road 16 and Township Road 165, along County Road 16, then 50 feet south, T. 5 N., R. 5 W. - Ap—0 to 9 inches; brown (10YR 4/3) silt loam, pale brown (10YR 6/3) dry; weak medium granular structure; friable; few fine roots; strongly acid; clear smooth boundary. - Bw1—9 to 17 inches; dark yellowish brown (10YR 4/4) silt loam; weak fine subangular blocky structure; friable; few fine roots; strongly acid; clear smooth boundary. - Bw2—17 to 25 inches; dark yellowish brown (10YR 4/4) loam; common fine distinct grayish brown (10YR 5/2) and few fine distinct dark brown (7.5YR 4/4) mottles; weak fine subangular blocky structure; friable; few dark concretions of iron and manganese oxide; few fine roots; strongly acid; clear smooth boundary. - Bw3—25 to 38 inches; brown (10YR 5/3) loam; common fine distinct grayish brown (10YR 5/2) and few fine distinct dark brown (7.5YR 4/4) mottles; weak medium subangular blocky structure; friable; few dark concretions of iron and manganese oxide; few fine roots; strongly acid; clear smooth boundary. - BC—38 to 47 inches; grayish brown (2.5Y 5/2) silt loam; common fine faint gray (10YR 6/1) and common fine distinct dark brown (7.5YR 4/4) mottles; weak medium prismatic structure; friable; few dark concretions of iron and manganese oxide; few fine roots; strongly acid; clear smooth boundary. - Cg1—47 to 67 inches; grayish brown (2.5Y 5/2) silt loam; common fine faint gray (10YR 6/1) and many fine distinct dark brown (7.5YR 4/4) mottles; massive; friable; few dark concretions of iron and manganese oxide; strongly acid; clear smooth boundary. - Cg2—67 to 80 inches; grayish brown (2.5Y 5/2) loam; common fine faint gray (10YR 6/1) and many fine distinct dark brown (7.5YR 4/4) mottles; massive; friable; few dark concretions of iron and manganese oxide; strongly acid. #### Range in Characteristics Thickness of the solum: 24 to 50 inches Content of rock fragments: Ap horizon—0 to 5 percent; B horizon—0 to 15 percent; Cg horizon—0 to 15 percent Ap horizon: Color—hue of 10YR, value of 3 or 4, chroma of 2 or 3 Texture—silt loam Bw horizon: Color—hue of 10YR or 2.5Y, value of 4 or 5, chroma of 3 or 4 Texture—silt loam, loam, and, in some pedons, thin horizons of sandy loam BC or C horizon (if it occurs): Color—hue of 10YR, 2.5Y, or 5Y; value of 4 to 6; chroma of 1 to 8 Texture—silt loam, loam, and, in some pedons, stratified layers of sandy loam or loamy sand below a depth of 40 inches #### **Loudon Series** Depth class: Deep or very deep Drainage class: Moderately well drained Permeability: Slow Parent material: Loess over glacial till underlain by material weathered from interbedded shale and siltstone Landform: Glaciated hills Position on the landform: Summits, shoulders Slope range: 2 to 15 percent Commonly adjacent soils: Homewood, Titusville **Taxonomic class:** Fine, mixed, mesic Aquic Hapludalfs **Taxadjunct statement:** The Loudon soils in this county have less clay in the subsoil than is defined as the range for the series. This difference, however, does not significantly affect the use or management of the soils. #### **Typical Pedon** Loudon silt loam, 6 to 15 percent slopes; about 1.5 miles northwest of New Guilford, in Perry Township; about 1,200 feet east and 400 feet south of the northwest corner of sec. 6, T. 5 N., R. 9 W. - Ap—0 to 8 inches; brown (10YR 4/3) silt loam, pale brown (10YR 6/3) dry; weak medium granular structure; friable; common fine roots; 2 percent rock fragments; strongly acid; abrupt wavy boundary. - BE—8 to 15 inches; dark yellowish brown (10YR 4/6) silt loam; weak fine subangular blocky structure; friable; few fine roots; 2 percent rock fragments; strongly acid; clear wavy boundary. - 2Bt1—15 to 22 inches; yellowish brown (10YR 5/4) clay loam; weak medium subangular blocky structure; friable; few faint brown (10YR 5/3) clay films on faces of peds; few fine roots; 2 percent rock fragments; strongly acid; gradual wavy boundary. - 2Bt2—22 to 34 inches; yellowish brown (10YR 5/6) clay loam; common fine distinct grayish brown (10YR 5/2) mottles; moderate medium subangular blocky structure; firm; common distinct brown (10YR 5/3) clay films on faces of peds; few fine roots; 5 percent rock fragments; strongly acid; gradual wavy boundary. - 2Bt3—34 to 40 inches; yellowish brown (10YR 5/6) clay loam; many medium prominent grayish brown (2.5Y 5/2) and few fine prominent strong brown (7.5YR 5/6) mottles; weak coarse subangular blocky structure; firm; common distinct brown (10YR 5/3) clay films on faces of peds; few fine roots; 10 percent rock fragments; moderately acid; gradual wavy boundary. - 3BC—40 to 50 inches; yellowish brown (10YR 5/4) silty clay; few medium distinct grayish brown (10YR 5/2) and few medium prominent strong brown (7.5YR 5/6) mottles; weak coarse prismatic structure; firm; 10 percent rock fragments; neutral; gradual wavy boundary. - 3C1—50 to 60 inches; yellowish brown (10YR 5/6) silty clay; many fine
distinct grayish brown (10YR 5/2) and few fine prominent strong brown (7.5YR 5/6) mottles; massive; firm; 10 percent rock fragments; violent effervescence; mildly alkaline; gradual wavy boundary. - 3C2—60 to 80 inches; yellowish brown (10YR 5/6) silty clay; many medium prominent light gray (10YR 6/1) and few fine prominent strong brown (7.5YR 5/6) mottles; massive; firm; 10 percent rock fragments; violent effervescence; mildly alkaline. #### **Range in Characteristics** Thickness of the solum: 40 to 70 inches Depth to bedrock: 40 to 84 inches Depth to carbonates: 32 to 65 inches Thickness of the loess mantle: 10 to 24 inches Content of rock fragments: Ap and BE horizons—0 to 2 percent; 2Bt horizon—2 to 15 percent; 3C horizon—0 to 15 percent Additional features: Bt horizon in some pedons Additional features: Bt horizon in some pedons Ap horizon: Color—hue of 10YR, value of 4 or 5, chroma of 2 or 3 Texture—silt loam BE or Bt horizon (if it occurs): Color—hue of 10YR, value of 4 or 5, chroma of 3 to 6 Texture—silt loam, silty clay loam 2Bt horizon: Color—hue of 7.5YR, 10YR, or 2.5Y; value of 4 or 5; chroma of 3 to 6 Texture—clay loam, clay, silty clay loam 3BC and 3C horizons: Color—hue of 10YR, 2.5Y, or 5Y; value of 5 or 6; chroma of 1 to 6 Texture—silty clay, clay, silty clay loam #### **Loudonville Series** Depth class: Moderately deep Drainage class: Well drained Permeability: Moderate Parent material: Glacial till over material weathered from interbedded sandstone and siltstone Landform: Glaciated hills Position on the landform: Summits, shoulders, backslopes Slope range: 6 to 20 percent Commonly adjacent soils: Homewood, Titusville **Taxonomic class:** Fine-loamy, mixed, mesic Ultic Hapludalfs #### **Typical Pedon** Loudonville silt loam, 6 to 15 percent slopes; in New Castle Township; 0.6 mile south of the intersection of U.S. Route 36 and County Road 367, along County Road 367, then 3,300 feet west, T. 6 N., R. 9 W. - Ap—0 to 9 inches; brown (10YR 4/3) silt loam, pale brown (10YR 6/3) dry; weak fine granular structure; very friable; common fine roots; about 5 percent rock fragments; moderately acid; abrupt smooth boundary. - Bt1—9 to 17 inches; strong brown (7.5YR 5/6) loam; moderate fine and medium subangular blocky structure; firm; common strong brown (7.5YR 5/6) clay films on faces of peds; few fine roots; about 10 percent rock fragments, of which 2 percent is rounded sandstone fragments; strongly acid; clear smooth boundary. - Bt2—17 to 25 inches; strong brown (7.5YR 5/6) loam; moderate fine and medium subangular blocky structure; firm; common strong brown (7.5YR 5/6) clay films on faces of peds; few fine roots; about 10 percent rock fragments; strongly acid; clear wavy boundary. - 2BC—25 to 32 inches; strong brown (7.5YR 5/6) very channery silt loam; weak coarse subangular blocky structure; firm; about 50 percent rock fragments; strongly acid; clear wavy boundary. 2R—32 to 34 inches; light olive brown (2.5Y 5/4) interbedded sandstone and siltstone. #### Range in Characteristics Thickness of the solum: 20 to 40 inches Depth to bedrock: 20 to 40 inches Content of rock fragments: Ap horizon—0 to 5 percent; Bt horizon—2 to 25 percent; 2BC horizon—10 to 60 percent Ap horizon: Color—hue of 10YR, value of 4, chroma of 2 or 3 Texture—silt loam Bt horizon: Color—hue of 10YR or 7.5YR, value of 4 or 5, chroma of 3 to 6 Texture—loam, clay loam, or the gravelly analogs of those textures 2BC horizon: Color—hue of 10YR or 7.5YR, value of 4 or 5, chroma of 3 to 6 Texture—the channery or very channery analogs of loam, sandy loam, or silt loam #### **Markland Series** Depth class: Very deep Drainage class: Moderately well drained or well drained Permeability: Slow Parent material: Lacustrine sediments Landform: Slackwater terraces and terrace escarpments Position on the landform: Treads, risers, drainageways Slope range: 2 to 35 percent Commonly adjacent soils: Glenford, Mentor **Taxonomic class:** Fine, mixed, mesic Typic Hapludalfs #### Typical Pedon Markland silt loam, 2 to 6 percent slopes; about 3 miles southeast of Plainfield, in Linton Township; about 5,000 feet south of the junction of State Route 541 and County Road 108, along County Road 108, then 600 feet east, T. 4 N., R. 5 W. - Ap—0 to 8 inches; brown (10YR 5/3) silt loam, very pale brown (10YR 7/3) dry; weak fine granular structure; friable; common fine and medium roots; moderately acid; abrupt smooth boundary. - BA—8 to 12 inches; yellowish brown (10YR 5/6) silt loam; weak fine subangular blocky structure; friable; common fine and medium roots; slightly acid; clear smooth boundary. - Bt1—12 to 18 inches; yellowish brown (10YR 5/6) silty clay loam; common fine distinct strong brown (7.5YR 5/8) and few fine distinct brown (10YR 5/3) mottles; moderate medium subangular blocky structure; firm; many faint dark yellowish brown (10YR 4/6) clay films on vertical faces of peds; common fine and medium roots; strongly acid; clear smooth boundary. - 2Bt2—18 to 27 inches; brown (7.5YR 4/4) silty clay; common fine distinct strong brown (7.5YR 5/8) and few fine distinct brown (10YR 5/3) mottles; moderate medium prismatic structure parting to moderate medium subangular blocky; firm; many prominent light yellowish brown (10YR 6/4) clay films on vertical faces of peds; few fine roots; strongly acid; clear wavy boundary. - 2Bt3—27 to 43 inches; brown (7.5YR 4/4) silty clay; many fine distinct strong brown (7.5YR 5/8) and common fine prominent grayish brown (10YR 5/2) mottles; moderate medium prismatic structure parting to strong coarse subangular blocky; firm; many prominent light yellowish brown (10YR 6/4) clay films on vertical faces of peds; few fine roots; moderately acid; clear wavy boundary. - 2C1—43 to 49 inches; grayish brown (10YR 5/2) silty clay; common fine prominent yellowish brown (10YR 5/6) mottles; massive; firm; common medium secondary carbonate concretions; strong effervescence; moderately alkaline; clear smooth boundary. - 2C2—49 to 80 inches; light olive brown (2.5Y 5/4) stratified silty clay to fine sandy loam; common fine prominent grayish brown (10YR 5/2), strong brown (7.5YR 5/6), and yellowish brown (10YR 5/6) mottles; massive; firm; strong effervescence; mildly alkaline. #### **Range in Characteristics** Thickness of the solum: 20 to 45 inches Depth to carbonates: 20 to 45 inches Thickness of the loess mantle: 10 to 18 inches Content of rock fragments: Solum—generally none; C horizon—0 to 5 percent Ap horizon: Color—hue of 10YR, value of 4 or 5, chroma of 2 to 4 Texture—silt loam Bt and 2Bt horizons: Color—hue of 2.5Y, 10YR, or 7.5YR; value of 4 or 5; chroma of 3 to 6 Texture—silty clay loam in the Bt horizon; silty clay or clay in the 2Bt horizon 2C horizon: Color—hue of 2.5Y or 10YR, value of 4 to 6, chroma of 2 to 6 Texture—stratified silty clay to fine sandy loam #### **Melvin Series** Depth class: Very deep Drainage class: Poorly drained Permeability: Moderate Parent material: Alluvium Landform: Flood plains Position on the landform: Steps on flood plains Slope range: 0 to 2 percent Commonly adjacent soils: Coshocton, Newark, Orrville Taxonomic class: Fine-silty, mixed, nonacid, mesic Typic Fluvaquents #### Typical Pedon Melvin silt loam, frequently flooded; about 3.25 miles south of Warsaw, in Bedford Township; 400 feet south of the intersection of County Road 17 and Township Road 400, then 25 feet east, T. 5 N., R. 8 W. - A—0 to 7 inches; dark grayish brown (2.5Y 4/2) silt loam, light brownish gray (2.5Y 6/2) dry; common fine prominent gray (5Y 5/1) and dark red (2.5YR 3/6) mottles; weak medium granular structure; friable; common fine roots; slightly acid; clear smooth boundary. - Bg1—7 to 20 inches; olive gray (5Y 5/2) silt loam; common medium prominent yellowish red (5YR 5/6) mottles; weak coarse subangular blocky structure; friable; few fine roots; slightly acid; clear wavy boundary. - Bg2—20 to 30 inches; olive gray (5Y 5/2) silt loam; common medium prominent yellowish red (5YR 5/6) and common medium faint gray (5Y 5/1) mottles; weak coarse subangular blocky structure; friable; few fine roots; moderately acid; clear wavy boundary. - Cg—30 to 80 inches; gray (5Y 5/1) silt loam; massive; friable; neutral. #### **Range in Characteristics** Thickness of the solum: 20 to 40 inches Content of coarse fragments: A horizon—0 to 5 percent; Bg horizon—0 to 5 percent; Cg horizon—0 to 5 percent in the upper part of the horizon and 0 to 20 percent below a depth of 30 inches A horizon: Color—hue of 10YR or 2.5Y, value of 4, chroma of 1 or 2 Texture—silt loam Bg horizon: Color—hue of 2.5Y or 5Y or is neutral; value of 4 to 7; chroma of 0 to 2 Texture—silt loam, silty clay loam Cg horizon: Color—hue of 2.5Y or 5Y or is neutral; value of 4 to 7; chroma of 0 to 2 Texture—silt loam, silty clay loam, or loam; thin strata of sandy loam or loamy sand or the gravelly analogs of those textures below a depth of 30 inches #### **Mentor Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate Parent material: Lacustrine sediments Landform: Slackwater terraces Position on the landform: Treads, risers, drainageways Slope range: 0 to 25 percent Commonly adjacent soils: Glenford Taxonomic class: Fine-silty, mixed, mesic Typic Hapludalfs #### **Typical Pedon** Mentor silt loam, 0 to 2 percent slopes; about 0.5 mile northeast of Plainfield, in Linton Township; 400 feet north and 2,300 feet west of the southeast corner of sec. 5, T. 4 N., R. 4 W. - Ap—0 to 10 inches; brown (10YR 4/3) silt loam, pale brown (10YR 6/3) dry; mixed with some streaks and pockets of dark yellowish brown (10YR 4/6) subsoil material; weak fine granular structure; friable; few fine roots; slightly acid; abrupt smooth boundary. - Bt1—10 to 17 inches; dark yellowish brown (10YR 4/6) silt loam; very dark grayish brown (10YR 3/2) organic stains in root channels; moderate fine subangular blocky structure; friable; many dark yellowish brown (10YR 4/4) clay films on vertical
faces of peds; few fine roots; moderately acid; clear smooth boundary. - Bt2—17 to 27 inches; dark yellowish brown (10YR 4/6) silty clay loam; very dark grayish brown (10YR 3/2) organic stains in root channels; moderate medium subangular blocky structure; friable; many faint dark yellowish brown (10YR 4/4) clay films on vertical faces of peds; few fine roots; strongly acid; clear smooth boundary. - Bt3—27 to 37 inches; dark yellowish brown (10YR 4/6) silt loam; common fine distinct strong brown (7.5YR 5/6) and few fine faint pale brown (10YR 6/3) mottles; weak fine subangular blocky structure; friable; common faint dark yellowish brown (10YR 4/4) clay films on faces of peds; few fine roots; very strongly acid; clear smooth boundary. - BC-37 to 50 inches; dark yellowish brown (10YR 4/6) silt loam; common fine distinct strong brown (7.5YR 5/6) and few fine faint pale brown (10YR 6/3) mottles; weak fine subangular blocky structure; friable; few faint dark yellowish brown (10YR 4/4) clay films on faces of peds; few fine roots; strongly acid; clear smooth boundary. - C-50 to 80 inches; brown (10YR 5/3) and strong brown (7.5YR 4/6) stratified fine sandy loam and silt loam; massive; friable; common dark concretions of iron and manganese oxide; strongly acid. #### Range in Characteristics Thickness of the solum: 36 to 60 inches Content of rock fragments: Ap, Bt, and C horizons—0 to 2 percent within a depth of 50 inches and 0 to 5 percent below a depth of 50 inches Ap horizon: Color—hue of 10YR, value of 4 or 5, chroma of 2 or 3 Texture—silt loam Bt and BC horizons: Color—hue of 10YR or 7.5YR, value of 4 or 5, chroma of 3 to 6 Texture—silt loam, silty clay loam C horizon: Color—hue of 10YR or 7.5YR, value of 4 or 5, chroma of 3 to 6 Texture—stratified with dominant textures of silt loam, fine sandy loam, and sandy loam #### **Newark Series** Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Moderate Parent material: Alluvium Landform: Flood plains Position on the landform: Steps on flood plains Slope range: 0 to 2 percent Commonly adjacent soils: Fitchville, Glenford, Melvin Taxonomic class: Fine-silty, mixed, nonacid, mesic Aeric Fluvaquents #### **Typical Pedon** Newark silt loam, frequently flooded; about 760 feet southeast of Layland, in Clark Township; 900 feet east of the intersection of State Route 60 and Township Road 490, along State Route 60, then 300 feet south, T. 7 N., R. 7 W. - Ap-0 to 10 inches; dark grayish brown (2.5Y 4/2) silt loam, light yellowish brown (2.5Y 6/3) dry; moderate medium granular structure; friable; few fine roots; slightly acid; clear smooth boundary. - AB—10 to 16 inches; brown (10YR 4/3) silt loam; few fine faint dark grayish brown (10YR 4/2) mottles; moderate medium prismatic structure parting to moderate fine subangular blocky; friable; few fine roots; slightly acid; clear wavy boundary. - Bg1—16 to 24 inches; dark grayish brown (10YR 4/2) silt loam; common medium faint olive brown (2.5Y 4/4) and common fine prominent strong brown (7.5YR 5/6) mottles; weak medium prismatic structure parting to moderate medium subangular blocky; friable; few fine roots; moderately acid; clear wavv boundarv. - Bg2—24 to 32 inches; light brownish gray (10YR 6/2) silt loam; many medium distinct light gray to gray (10YR 6/1), common fine distinct strong brown (7.5YR 5/6), and few fine faint brownish yellow (10YR 6/6) mottles; weak medium subangular blocky structure; friable; common dark concretions of iron and manganese oxide and wormcasts; moderately acid; clear wavy boundary. - C—32 to 80 inches; strong brown (7.5YR 4/4) stratified fine sandy loam and silt loam; many medium prominent grayish brown (10YR 5/2) and few fine distinct yellowish brown (10YR 5/6) mottles; massive; friable; moderately acid. #### **Range in Characteristics** Thickness of the solum: 24 to 44 inches Content of rock fragments: Ap horizon—0 to 5 percent; Bg horizon—0 to 5 percent; Cg horizon (if it occurs)—0 to 15 percent Additional features: Bw or Cg horizon in some pedons Ap horizon: Color—hue of 10YR or 2.5Y, value of 4 or 5, chroma of 2 or 3 Texture—silt loam Ba horizon: Color—hue of 10YR or 2.5Y, value of 4 to 7, chroma of 0 to 2 Texture—silt loam Bw horizon (if it occurs): Color—hue of 10YR or 2.5Y, value of 4 or 5, chroma of 3 or 4 Texture—silt loam C or Cq horizon (if it occurs): Color—hue of 10YR, 2.5Y, or 7.5YR; value of 4 to 7; chroma of 0 to 4 Texture—stratified with dominant textures of silt loam, loam, and fine sandy loam #### **Nolin Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate Parent material: Alluvium Landform: Flood plains Position on the landform: Steps on flood plains Slope range: 0 to 2 percent Commonly adjacent soils: Lobdell, Tioga Taxonomic class: Fine-silty, mixed, mesic Dystric Fluventic Eutrochrepts #### **Typical Pedon** Nolin silt loam, occasionally flooded; about 0.5 mile northwest of Cavallo, in Tiverton Township; about 1,900 feet south and 1,250 feet east of the northwest corner of sec. 15, T. 7 N., R. 9 W. - Ap—0 to 10 inches; brown (10YR 4/3) silt loam, pale brown (10YR 6/3) dry; weak fine subangular blocky structure parting to weak fine and medium granular; friable; few fine roots; moderately acid; abrupt smooth boundary. - Bw1—10 to 20 inches; dark yellowish brown (10YR 4/4) silt loam; brown (10YR 4/3) organic coatings on faces of peds; common dark grayish brown (10YR 4/2) worm krotovinas; weak fine subangular blocky structure; friable; few fine roots; moderately acid; clear wavy boundary. - Bw2—20 to 32 inches; dark yellowish brown (10YR 4/4) silt loam; brown (10YR 4/3) organic coatings on faces of peds; common dark grayish brown (10YR 4/2) worm krotovinas; weak fine and medium subangular blocky structure; friable; few fine roots; moderately acid; clear wavy boundary. - Bw3—32 to 44 inches; brown (10YR 4/4) silt loam; dark yellowish brown (10YR 4/4) organic coatings on faces of peds; weak medium subangular blocky structure; friable; few fine roots; strongly acid; clear wavy boundary. - C1—44 to 58 inches; dark yellowish brown (10YR 4/6) loam; massive; friable; very strongly acid; clear smooth boundary. - C2—58 to 80 inches; dark yellowish brown (10YR 4/6) sandy loam; massive; friable; 10 percent rock fragments; very strongly acid. #### Range in Characteristics Thickness of the solum: 40 to 50 inches Content of rock fragments: Ap horizon—0 to 5 percent; Bw horizon—0 to 5 percent; C horizon—0 to 35 percent Ap horizon: Color—hue of 10YR, value of 4 or 5, chroma of 2 Texture—silt loam Bw horizon: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 3 or 4 Texture—silt loam C horizon: Color—hue of 7.5YR, 10YR, or 2.5Y; value of 4 or 5; chroma of 2 to 6 Texture—stratified layers of sandy loam, silt loam, loam, fine sandy loam, or the gravelly analogs of those textures #### **Orrville Series** Depth class: Very deep Drainage class: Somewhat poorly drained Permeability: Moderate Parent material: Alluvium Landform: Flood plains Position on the landform: Steps on flood plains Slope range: 0 to 2 percent Commonly adjacent soils: Brownsville, Coshocton, Lobdell, Melvin, Tioga **Taxonomic class:** Fine-loamy, mixed, nonacid, mesic Aeric Fluvaquents #### **Typical Pedon** Orrville silt loam, occasionally flooded; about 1 mile west of West Lafayette, in Lafayette Township; 1,200 feet west of the intersection of County Road 16 and Township Road 166, along County Road 16, then 2,000 feet north, T. 5 N., R. 5 W. - Ap—0 to 10 inches; dark grayish brown (10YR 4/2) silt loam, pale brown (10YR 6/3) dry; moderate medium granular structure; friable; few fine roots; strongly acid; clear smooth boundary. - Bw—10 to 18 inches; dark yellowish brown (10YR 4/4) silt loam; common fine faint grayish brown (2.5Y 5/2) and few fine distinct strong brown (7.5YR 5/6) mottles; weak coarse prismatic structure parting to weak medium subangular blocky; friable; few fine roots; strongly acid; clear smooth boundary. - Bg1—18 to 30 inches; grayish brown (2.5Y 5/2) loam with thin layers of sandy loam near the lower boundary of the horizon; few brown (10YR 5/3) wormcasts; many fine faint dark grayish brown (2.5Y 4/2) and few fine prominent strong brown (7.5YR 4/6) mottles; weak fine and medium subangular blocky structure; friable; few fine roots; common dark concretions of iron and manganese oxide; strongly acid; clear wavy boundary. - Bg2—30 to 40 inches; grayish brown (10YR 5/2) silty clay loam that has pockets of sand and silty clay; common fine faint yellowish brown (10YR 5/4) and few fine faint strong brown (7.5YR 4/6) mottles; moderate medium subangular blocky structure; friable; few fine roots; strongly acid; clear wavy boundary. - Bg3—40 to 48 inches; gray (10YR 5/1) silty clay loam; common medium faint yellowish brown (10YR 5/4), few fine distinct dark yellowish brown (10YR 4/6), and few fine prominent yellowish red (5YR 4/6) mottles; moderate medium subangular blocky structure; firm; moderately acid; gradual wavy boundary. - Cg—48 to 80 inches; gray (10YR 5/1) loamy sand; common medium distinct yellowish brown (10YR 5/6) mottles; single grain; loose; strongly acid. #### Range in Characteristics Thickness of the solum: 24 to 50 inches Content of rock fragments: Ap horizon—0 to 5 percent; B horizon—0 to 15 percent; C horizon—0 to 25 percent Additional features: C horizon in some pedons *Ap horizon:* Color—hue of 10YR or 2.5Y, value of 4, chroma of 2 Texture—silt loam Bw horizon: Color—hue of 10YR or 2.5Y, value of 4 to 6, chroma of 3 to 6 Texture—silt loam, loam Bg horizon: Color—hue of 10YR, 2.5Y, or 5Y or is neutral; value of 4 to 6; chroma of 0 to 2 Texture—loam, silt loam, silty clay loam Chorizon (if it occurs) or Cg horizon: Color—hue of 10YR, 2.5Y, or 5Y; value of 4 to 6; chroma of 1 to 6 Texture—silt loam, sandy loam, loam, or the gravelly analogs of those textures; loamy sand or gravelly loamy sand included in the range of textures below a depth of 40
inches #### **Richland Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate Parent material: Colluvium Landform: Hills Position on the landform: Footslopes Slope range: 6 to 25 percent Commonly adjacent soils: Brownsville, Orrville **Taxonomic class:** Fine-loamy, mixed, mesic Typic Hapludalfs #### **Typical Pedon** Richland silt loam, 15 to 25 percent slopes; in Tiverton Township; 200 feet north of the intersection of Township Road 356 and Township Road 357, T. 7 N., R. 9 W. - Ap—0 to 5 inches; dark grayish brown (10YR 4/2) silt loam, light brownish gray (10YR 6/2) dry; weak fine granular structure; very friable; common fine roots; 10 percent rock fragments; strongly acid; abrupt wavy boundary. - BE—5 to 9 inches; brown (10YR 5/3) silt loam; weak fine subangular blocky structure; very friable; common fine roots; 10 percent rock fragments; strongly acid; clear wavy boundary. - Bt1—9 to 18 inches; brown (7.5YR 5/4) channery silt loam; moderate fine subangular blocky structure; very friable; few faint dark yellowish brown (10YR 4/4) clay films on faces of peds; few fine roots; 20 percent rock fragments; strongly acid; clear wavy boundary. - Bt2—18 to 30 inches; brown (7.5YR 5/4) channery loam; moderate fine subangular blocky structure; very friable; common faint dark yellowish brown (10YR 4/4) clay films on faces of peds; few fine roots; 30 percent rock fragments; moderately acid; clear wavy boundary. - BC—30 to 50 inches; yellowish brown (10YR 5/4) very channery loam; weak fine subangular blocky structure; very friable; few faint dark yellowish brown (10YR 4/4) clay coatings; few fine roots; 50 percent rock fragments; moderately acid; clear wavy boundary. - C—50 to 80 inches; dark yellowish brown (10YR 4/4) very channery loam; massive; very friable; 50 percent rock fragments; moderately acid. #### **Range in Characteristics** Thickness of the solum: 44 to 60 inches Content of rock fragments: Ap horizon—5 to 20 percent; Bt horizon—5 to 20 percent in the upper part of the horizon and 20 to 35 percent in the lower part; C horizon—20 to 55 percent Ap horizon: Color—hue of 10YR, value of 3 or 4, chroma of 2 Texture—silt loam Bt horizon: to 4 Color—hue of 10YR or 7.5YR, value of 4 or 5, chroma of 3 to 6 Texture—loam, silt loam, silty clay loam, or the channery analogs of those textures BC and C horizons: Color—hue of 10YR or 7.5YR, value of 4 or 5, chroma of 4 to 6 Texture—channery, very channery, flaggy, or very flaggy loam ### **Rigley Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderately rapid Parent material: Sandstone residuum Landform: Hills Position on the landform: Summits, shoulders, backslopes, footslopes Slope range: 6 to 35 percent Commonly adjacent soils: Coshocton, Westmoreland **Taxonomic class:** Coarse-loamy, mixed, mesic Typic Hapludults #### **Typical Pedon** Rigley sandy loam, 15 to 25 percent slopes; about 1 mile southeast of Tiverton Center, in Tiverton Township; 6,600 feet southeast of the intersection of State Route 206 and Township Road 358, along State Route 206, then 800 feet north, T. 7 N., R. 9 W. - Ap—0 to 7 inches; brown (10YR 4/3) sandy loam, light brownish gray (10YR 6/2) dry; weak fine granular structure; very friable; many fine and medium roots; 5 percent rock fragments; very strongly acid; abrupt smooth boundary. - BA—7 to 10 inches; brown (10YR 5/3) fine sandy loam; weak medium platy structure; very friable; many fine and common medium roots; 5 percent rock fragments; very strongly acid; clear wavy boundary. - Bt1—10 to 22 inches; yellowish brown (10YR 5/6) sandy loam; weak medium subangular blocky structure; friable; few faint yellowish brown (10YR - 5/6) clay films on faces of peds; common fine roots; 10 percent rock fragments; very strongly acid; clear irregular boundary. - Bt2—22 to 31 inches; strong brown (7.5YR 5/6) channery loam; moderate medium subangular blocky structure; firm; common distinct dark brown (7.5YR 4/4) clay films on faces of peds; common fine roots; 30 percent rock fragments; very strongly acid; clear wavy boundary. - Bt3—31 to 44 inches; strong brown (7.5YR 5/6) channery sandy loam; weak coarse subangular blocky structure; friable; common distinct dark brown (7.5YR 4/4) clay films on faces of peds; few fine roots; 20 percent rock fragments; very strongly acid; clear wavy boundary. - BC—44 to 57 inches; light yellowish brown (10YR 6/4) very channery sandy loam; weak coarse subangular blocky structure; very friable; few distinct strong brown (7.5YR 5/6) patchy areas of clay accumulation; few fine roots; 35 percent rock fragments; very strongly acid; gradual wavy boundary. - C—57 to 70 inches; light yellowish brown (10YR 6/4) very channery loamy sand; single grain; loose; 45 percent rock fragments; very strongly acid; clear wavy boundary. - Cr—70 to 75 inches; light yellowish brown (10YR 6/4), weathered sandstone. #### Range in Characteristics Thickness of the solum: 40 to 60 inches Content of rock fragments: Ap horizon—5 to 35 percent; Bt horizon—5 to 35 percent; C horizon—20 to 70 percent Additional features: E horizon in some pedons A horizon (if it occurs): Color—hue of 10YR, value of 4, chroma of 3 or 4 Texture—sandy loam Ap horizon: Color—hue of 10YR, value of 3, chroma of 2 or 3 Texture—sandy loam, loam, or the channery analogs of those textures Bt horizon: Color—hue of 10YR or 7.5YR, value of 4 to 6, chroma of 4 to 8 Texture—sandy loam, loam, or the channery analogs of those textures BC and C horizons: Color—hue of 10YR or 7.5YR, value of 4 to 6, chroma of 4 to 8 Texture—the channery, very channery, or extremely channery analogs of loamy sand or sandy loam #### Sebring Series Depth class: Very deep Drainage class: Poorly drained Permeability: Moderately slow Parent material: Lacustrine sediments Landform: Slackwater terraces Position on the landform: Closed depressions Slope range: 0 to 2 percent Commonly adjacent soils: Fitchville Taxonomic class: Fine-silty, mixed, mesic Typic Ochraqualfs #### **Typical Pedon** Sebring silt loam; in Oxford Township; about 4.5 miles east of West Lafayette from the junction of County Road 9 and Township Road 257, 1,300 feet south on a farm lane, 50 feet east, T. 5 N., R. 4 W. - Ap—0 to 7 inches; grayish brown (10YR 5/2) silt loam, light gray (2.5Y 7/2) dry; weak fine granular structure; friable; many fine roots; slightly acid; clear smooth boundary. - Btg1—7 to 13 inches; gray (10YR 5/1) silty clay loam; common medium faint dark gray (10YR 4/1) and common medium distinct dark brown (7.5YR 3/4) mottles; weak fine subangular blocky structure; friable; few faint gray (10YR 5/1) clay films on faces of peds; common fine roots; slightly acid; abrupt smooth boundary. - Btg2—13 to 21 inches; grayish brown (2.5Y 5/2) silty clay loam; common medium distinct strong brown (7.5YR 5/6), common fine faint gray (10YR 5/1), and few fine faint dark yellowish brown (10YR 5/4) mottles; moderate fine subangular blocky structure; firm; common fine brown (10YR 5/3) clay films on faces of peds; few fine roots; few dark concretions of iron and manganese oxide; strongly acid; clear smooth boundary. - Btg3—21 to 33 inches; light brownish gray (10YR 6/2) silty clay loam; common fine faint gray (10YR 6/1) and common fine distinct strong brown (7.5YR 5/6) and yellowish brown (10YR 5/4) mottles; weak medium prismatic structure parting to weak fine subangular blocky; firm; few fine brown (10YR 5/3) clay films on faces of peds; few fine roots; few dark concretions of iron and manganese oxide; strongly acid; clear smooth boundary. - BC—33 to 48 inches; light brownish gray (10YR 6/2) silt loam; few medium distinct gray (N 5/0) and many medium prominent brown (7.5YR 5/4) and strong brown (7.5YR 5/6) mottles; weak medium subangular blocky structure; friable; few dark concretions of iron and manganese oxide; few strata of fine sand; very strongly acid; clear wavy boundary. Cg—48 to 80 inches; light brownish gray (10YR 6/2) stratified silt loam, silty clay loam, loam, and silty clay; few fine distinct gray (N 5/0) and many medium prominent strong brown (7.5YR 5/6) mottles; massive; friable; few dark concretions of iron and manganese oxide; very strongly acid. #### **Range in Characteristics** Thickness of the solum: 30 to 55 inches Content of rock fragments: Cg horizon—0 to 5 percent Additional features: C horizon in some pedons Ap horizon: Color—hue of 10YR, value of 4 or 5, chroma of 1 or 2 Texture—silt loam Btg and BC horizons: Color—hue of 10YR, 2.5Y, or 5Y or is neutral; value of 4 to 6; chroma of 0 to 2 Texture—silty clay loam, silt loam C horizon (if it occurs) or Cq horizon: Color—hue of 10YR, 2.5Y, or 5Y or is neutral; value of 4 to 6; chroma of 0 to 6 Texture—stratified with dominant textures of silt loam, silty clay loam, and thin layers of loam and silty clay #### Tioga Series Depth class: Very deep Drainage class: Well drained Permeability: Moderate or moderately rapid in the solum and moderate to rapid in the substratum Parent material: Alluvium Landform: Flood plains Position on the landform: Steps on flood plains Slope range: 0 to 2 percent Commonly adjacent soils: Lobdell, Nolin, Wappinger **Taxonomic class:** Coarse-loamy, mixed, mesic Dystric Fluventic Eutrochrepts #### **Typical Pedon** Tioga fine sandy loam, rarely flooded; about 3.5 miles east of West Lafayette, in Oxford Township; 300 feet east of the intersection of State Route 751 and County Road 254, along County Road 254, then 340 feet south, T. 5 N., R. 4 W. Ap—0 to 11 inches; brown (10YR 4/3) fine sandy loam, pale brown (10YR 6/3) dry; dark grayish brown (10YR 4/2) organic coatings on faces of peds; weak medium granular structure; very - friable; many fine roots; few rock fragments; neutral; abrupt smooth boundary. - Bw—11 to 26 inches; brown (7.5YR 4/4) fine sandy loam; few dark grayish brown (10YR 4/2) organic coatings on faces of peds; weak coarse subangular blocky structure; very friable; common fine and medium
roots; few rock fragments; neutral; gradual smooth boundary. - BC—26 to 36 inches; brown (7.5YR 5/4) fine sandy loam; weak very coarse subangular blocky structure; very friable; few fine roots; neutral; clear wavy boundary. - C1—36 to 48 inches; yellowish brown (10YR 5/4) stratified fine sandy loam and loamy fine sand; massive; very friable; slightly acid; clear wavy boundary. - C2—48 to 80 inches; yellowish brown (10YR 5/4) stratified loamy fine sand and sandy loam; single grain; loose; 5 percent rock fragments; slightly acid. #### Range in Characteristics Thickness of the solum: 18 to 40 inches Content of rock fragments: Ap horizon—0 to 35 percent; Bw horizon—0 to 35 percent; C horizon—0 to 60 percent Ap horizon: Color—hue of 7.5YR or 10YR, value of 3 to 5, chroma of 2 to 4 Texture—fine sandy loam Bw and BC horizons: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 3 or 4 Texture—silt loam, loam, fine sandy loam, sandy loam, loamy sand, or the gravelly analogs of those textures C horizon: Color—hue of 7.5YR, 10YR, or 2.5Y; value of 4 or 5: chroma of 2 to 4 Texture—stratified with dominant textures of sandy loam, fine sandy loam, loamy fine sand, loamy sand, or the gravelly or very gravelly analogs of those textures #### **Titusville Series** Depth class: Very deep Drainage class: Moderately well drained Permeability: Slow Parent material: Glacial till Landform: Glaciated hills Position on the landform: Summits, shoulders Slope range: 2 to 15 percent Commonly adjacent soils: Homewood, Loudon **Taxonomic class:** Fine-loamy, mixed, mesic Aquic Fragiudalfs #### **Typical Pedon** Titusville silt loam, 2 to 6 percent slopes; about 2 miles south of New Castle, in Perry Township; about 1,700 feet south and 50 feet west of the northeast corner of sec. 5, T. 5 N., R. 9 W. - Ap—0 to 9 inches; brown (10YR 5/3) silt loam, pale brown (10YR 6/3) dry; weak coarse subangular blocky structure parting to weak fine granular; friable; common fine distinct very dark grayish brown (10YR 3/2) organic stains; common fine roots; few pebbles; moderately acid; abrupt smooth boundary. - BE—9 to 13 inches; yellowish brown (10YR 5/6) silt loam; weak thick platy structure parting to weak fine subangular blocky; friable; common medium distinct tonguing of brown (10YR 5/3) silt loam; common fine roots; few pebbles; moderately acid; clear wavy boundary. - Bt1—13 to 19 inches; yellowish brown (10YR 5/6) silty clay loam; few fine distinct strong brown (7.5YR 4/4) mottles; moderate fine subangular blocky structure; firm; many fine dark yellowish brown (10YR 4/4) clay films on faces of peds; few fine roots; 5 percent gravel; strongly acid; clear wavy boundary. - Bt2—19 to 26 inches; yellowish brown (10YR 5/6) clay loam; many medium distinct light brownish gray (10YR 6/2), few medium prominent gray (10YR 5/1), and common fine distinct strong brown (7.5YR 5/6) mottles; moderate fine subangular blocky structure; firm; many fine brown (10YR 5/3) clay films on faces of peds; few fine roots; 5 percent gravel; extremely acid; clear wavy boundary. - Btx1—26 to 34 inches; strong brown (7.5YR 5/6) clay loam; many medium distinct light brownish gray (10YR 6/2), common medium faint yellowish brown (10YR 5/4), and few fine prominent reddish brown (5YR 4/4) mottles; weak very coarse prismatic structure parting to weak medium subangular blocky; very firm, 80 percent brittle; common fine gray (10YR 5/1) and brown (10YR 5/3) clay films on vertical faces of prisms; few dark concretions of iron and manganese oxide; 5 percent gravel; very strongly acid; gradual wavy boundary. - Btx2—34 to 42 inches; yellowish brown (10YR 5/6) loam; common medium distinct reddish brown (5YR 4/4) and light brownish gray (10YR 6/2) mottles; weak medium subangular blocky structure; very firm, 70 percent brittle; common fine gray (10YR 5/1) clay films on vertical surfaces of peds; few dark concretions of iron and manganese oxide; 5 percent gravel; very strongly acid; gradual wavy boundary. - BC1—42 to 56 inches; yellowish brown (10YR 5/6) clay loam; common medium distinct light brownish gray (10YR 6/2) and few fine distinct strong brown (7.5YR 5/6) mottles; weak medium subangular blocky structure; very firm, 30 percent brittle in the upper part; 5 percent gravel; very strongly acid; clear wavy boundary. - BC2—56 to 70 inches; yellowish brown (10YR 5/6) clay loam; few fine distinct strong brown (7.5YR 5/6) mottles; weak medium subangular blocky structure; firm; common dark concretions of iron and manganese oxide; 5 percent gravel; very strongly acid; clear wavy boundary. - C—70 to 80 inches; dark yellowish brown (10YR 4/4) clay loam; few fine distinct strong brown (7.5YR 5/6) mottles; massive; firm; common dark concretions of iron and manganese oxide; 5 percent gravel; strongly acid. #### **Range in Characteristics** Thickness of the solum: 50 to 100 inches Depth to the fragipan: 16 to 28 inches Content of rock fragments: Ap horizon—0 to 5 percent; Bt, Btx, and BC horizons—5 to 20 percent; C horizon—5 to 35 percent Ap horizon: Color—hue of 10YR, value of 4 or 5, chroma of 2 or 3 Texture—silt loam Bt horizon: Color—hue of 7.5YR or 10YR, value of 4 to 6, chroma of 3 to 6 Texture—clay loam, loam, silty clay loam, or the gravelly analogs of those textures Btx and BC horizons: Color—hue of 7.5YR, 10YR, or 2.5Y; value of 2 to 6; chroma of 2 to 6 Texture—clay loam, loam, or the gravelly analogs of those textures C horizon: Color—hue of 7.5YR, 10YR, or 2.5Y; value of 2 to 6; chroma of 2 to 6 Texture—clay loam, loam, or the gravelly analogs of those textures ## Wappinger Series Depth class: Very deep Drainage class: Well drained Permeability: Moderate in the subsoil and moderately rapid or rapid in the substratum Parent material: Alluvium Landform: Flood plains Position on the landform: Steps on flood plains Slope range: 0 to 2 percent Commonly adjacent soils: Tioga, Nolin **Taxonomic class:** Coarse-loamy over sandy or sandy skeletal, mixed, mesic Dystric Fluventic Eutrochrepts #### **Typical Pedon** Wappinger sandy loam, rarely flooded; about 1.5 miles northwest of West Lafayette, in Lafayette Township; 2,600 feet east of the intersection of State Route 36 and County Road 116, along State Route 36, then 1,360 feet south, T. 5 N., R. 4 W. - Ap—0 to 8 inches; brown (10YR 4/3) sandy loam, pale brown (10YR 6/3) dry; dark brown (10YR 3/3) organic coatings on faces of peds; weak fine granular structure; very friable; few fine roots; about 5 percent rock fragments; strongly acid; clear smooth boundary. - Bw1—8 to 17 inches; dark yellowish brown (10YR 4/4) silt loam; few dark yellowish brown (10YR 3/4) organic coatings on faces of peds; weak fine subangular blocky structure; friable; common yellowish brown (10YR 5/6) 1- or 2-inch lenses of loamy sand; few fine roots; strongly acid; gradual smooth boundary. - Bw2—17 to 26 inches; yellowish brown (10YR 5/4) silt loam; few dark yellowish brown (10YR 3/4) organic coatings on faces of peds; weak fine subangular blocky structure; friable; common yellowish brown (10YR 5/6) 1- or 2-inch lenses of loamy sand; few fine roots; moderately acid; clear wavy boundary. - 2C1—26 to 60 inches; yellowish brown (10YR 5/4) coarse sand; single grain; loose; moderately acid; clear wavy boundary. - 2C2—60 to 80 inches; yellowish brown (10YR 5/4) gravelly sand; single grain; loose; about 20 percent rock fragments; moderately acid. #### **Range in Characteristics** Thickness of the solum: 25 to 45 inches Content of rock fragments: Ap horizon—0 to 10 percent; Bw horizon—0 to 10 percent; C horizon— 0 to 60 percent Ap horizon: Color—hue of 10YR, value of 3 or 4, chroma of 2 to 4 Texture—sandy loam Bw horizon: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 4 to 6 Texture—silt loam, fine sandy loam 2C horizon: Color—hue of 10YR or 2.5Y, value of 4 or 5, chroma of 3 or 4 Texture—stratified with dominant textures of sand, loamy sand, or the gravelly or very gravelly analogs of those textures #### **Watertown Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderately rapid in the upper part of the subsoil and rapid in the lower part of the subsoil and in the substratum Parent material: Outwash Landform: Terraces Position on the landform: Treads, risers Slope range: 0 to 70 percent Commonly adjacent soils: Chili, Wheeling Taxonomic class: Coarse-loamy, mixed, mesic Ultic Hapludalfs #### **Typical Pedon** Watertown sandy loam, 0 to 2 percent slopes; about 0.75 mile northwest of Isleta, in Oxford Township; 800 feet north of the intersection of Township Road 255 and County Road 254, along Township Road 255, then 1,200 feet west, T. 5 N., R. 4 W. - Ap—0 to 11 inches; dark yellowish brown (10YR 3/4) sandy loam, yellowish brown (10YR 5/4) dry; weak fine granular structure; friable; few rock fragments; strongly acid; abrupt smooth boundary. - Bt—11 to 21 inches; yellowish brown (10YR 5/6) sandy loam; weak medium subangular blocky structure; friable; common faint dark yellowish brown (10YR 4/6) clay bridges on sand grains; few fine roots; few rock fragments; strongly acid; clear smooth boundary. - BC—21 to 30 inches; yellowish brown (10YR 5/6) loamy coarse sand; weak coarse subangular blocky structure; very friable; few rock fragments; strongly acid; clear smooth boundary. - C1—30 to 40 inches; yellowish brown (10YR 5/6) sand; single grain; loose; 5 percent rock fragments; strongly acid; gradual wavy boundary. - C2—40 to 80 inches; gray (10YR 5/3) gravelly sand; single grain; loose; 25 percent rock fragments; strongly acid. #### Range in Characteristics Thickness of the solum: 25 to 48 inches Content of rock fragments: Ap horizon—0 to 35 percent; Bt and BC horizons—0 to 35 percent; C horizon—0 to 60 percent Ap horizon: Color—hue of 7.5YR or 10YR, value of 3 to 5, chroma of 2 to 4 Texture—sandy loam Bt and BC horizons: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 4 to 6 Texture—sandy loam or gravelly sandy loam in the upper part and sandy
loam, loamy sand, or the gravelly analogs of those textures in the lower part C horizon: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 3 to 6 Texture—the gravelly to extremely gravelly analogs of sand #### **Wellston Series** Depth class: Deep or very deep Drainage class: Well drained Permeability: Moderate Parent material: Loess over material weathered from interbedded shale, siltstone, and sandstone Landform: Hills Position on the landform: Summits, backslopes Slope range: 6 to 15 percent Commonly adjacent soils: Coshocton, Rigley, Westmoreland **Taxonomic class:** Fine-silty, mixed, mesic Ultic Hapludalfs #### **Typical Pedon** Wellston silt loam, 6 to 15 percent slopes; about 3 miles south of Coshocton, in Tuscarawas Township; 1,150 feet south of the intersection of State Route 83 and State Road 16, along State Road 16, then 1,100 feet west, T. 5 N., R. 6 W. - Ap—0 to 10 inches; brown (10YR 4/3) silt loam, pale brown (10YR 6/3) dry; weak fine granular structure; friable; many fine roots; slightly acid; abrupt wavy boundary. - Bt1—10 to 20 inches; yellowish brown (10YR 5/6) silt loam; weak fine subangular blocky structure; friable; common distinct brown (10YR 5/3) clay films on vertical faces of peds; few fine roots; strongly acid; clear smooth boundary. - Bt2—20 to 27 inches; yellowish brown (10YR 5/6) silt loam; weak medium subangular blocky structure; friable; common distinct yellowish brown (10YR 5/4) clay films on faces of peds; few fine roots; few dark concretions of iron and manganese oxide; strongly acid; clear wavy boundary. - 2Bt3—27 to 34 inches; yellowish brown (10YR 5/6) silt loam; weak medium subangular blocky structure; friable; few faint dark yellowish brown (10YR 4/4) clay films on faces of peds; few fine roots; few dark concretions of iron and manganese oxide; 5 percent rock fragments; strongly acid; clear wavy boundary. - 2BC—34 to 48 inches; yellowish brown (10YR 5/6) silt loam; few fine prominent (7.5YR 4/6) mottles; weak medium subangular blocky structure; friable; few dark concretions of iron and manganese oxide; 10 percent rock fragments; very strongly acid; clear wavy boundary. - 2C—48 to 70 inches; yellowish brown (10YR 5/6) clay loam; common fine prominent grayish brown (10YR 5/2) and few fine prominent strong brown (7.5YR 5/8) mottles; massive; firm; 10 percent rock fragments; very strongly acid; abrupt wavy boundary. 2R-70 to 72 inches: sandstone bedrock #### Range in Characteristics Thickness of the solum: 32 to 55 inches Depth to bedrock: 40 to 72 inches Thickness of the loess mantle: 20 to 40 inches Content of rock fragments: Ap horizon—0 to 5 percent; Bt horizon—0 to 5 percent; 2Bt horizon—5 to 40 percent; 2C horizon—0 to 60 percent Ap horizon: Color—hue of 10YR, value of 4, chroma of 2 or 3 Texture—silt loam Bt horizon: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 3 to 6 Texture—silt loam, silty clay loam 2Bt and 2BC horizons: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 3 to 6 Texture—silt loam, silty clay loam, clay loam, loam, or the channery or very channery analogs of those textures 2C horizon: Color—hue of 7.5YR, 10YR, or 2.5Y; value of 4 or 5; chroma of 3 to 6 Texture—clay loam, loam, or the channery or very channery analogs of those textures #### **Westmoreland Series** Depth class: Deep or very deep Drainage class: Well drained Permeability: Moderate Parent material: Material weathered from interbedded siltstone, sandstone, and shale Landform: Hills Position on the landform: Summits, shoulders, backslopes Slope range: 6 to 35 percent Commonly adjacent soils: Brownsville, Coshocton, Guernsey, Rigley **Taxonomic class:** Fine-loamy, mixed, mesic Ultic Hapludalfs #### **Typical Pedon** Westmoreland silt loam, 15 to 25 percent slopes; about 4 miles southeast of Coshocton, in Franklin Township; 1,400 feet south of the intersection of County Road 7 and Township Road 146, along County Road 7, then 50 feet west, T. 4 N., R. 6 W. - Ap—0 to 7 inches; brown (10YR 4/3) silt loam, pale brown (10YR 6/3) dry; moderate medium granular structure; friable; common fine roots; few coarse fragments; moderately acid; abrupt wavy boundary. - Bt1—7 to 15 inches; strong brown (7.5YR 5/6) silt loam; weak fine subangular blocky structure; friable; few faint yellowish brown (10YR 5/6) clay films on faces of peds; few fine roots; few coarse fragments; moderately acid; clear wavy boundary. - Bt2—15 to 24 inches; strong brown (7.5YR 5/6) silt loam; moderate medium subangular blocky structure parting to moderate fine subangular blocky; friable; common faint yellowish brown (10YR 5/6) clay films on faces of peds; few fine roots; 10 percent coarse fragments; moderately acid; clear wavy boundary. - Bt3—24 to 32 inches; yellowish brown (10YR 5/6) channery loam; weak fine subangular blocky structure; friable; few faint yellowish brown (10YR 5/6) clay films on faces of peds; 25 percent coarse fragments; strongly acid; clear wavy boundary. - BC—32 to 38 inches; yellowish brown (10YR 5/4) channery loam; weak medium subangular blocky structure; friable; 25 percent coarse fragments; strongly acid; clear wavy boundary. - C—38 to 55 inches; yellowish brown (10YR 5/4) channery silty clay loam; friable; 25 percent coarse fragments; strongly acid; clear wavy boundary. Cr—55 to 82 inches; light olive brown (2.5Y 5/4), weathered siltstone. R—82 to 84 inches; hard siltstone bedrock. #### Range in Characteristics Thickness of the solum: 20 to 40 inches Depth to bedrock: 40 to 72 inches Content of coarse fragments: Ap horizon—2 to 30 percent; Bt horizon—2 to 30 percent; C horizon—25 to 70 percent Ap horizon: Color—hue of 10YR, value of 3 to 5, chroma of 2 or 3 Texture—silt loam Bt and BC horizons: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 4 to 6 Texture—silt loam, loam, silty clay loam, or the channery analogs of those textures C horizon: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 4 to 6 Texture—the channery, very channery, or extremely channery analogs of silty clay loam, loam, or silt loam ## **Wheeling Series** Depth class: Very deep Drainage class: Well drained Permeability: Moderate in the subsoil and rapid in the substratum Parent material: Outwash Landform: Terrace Position on the landform: Treads Slope range: 0 to 6 percent Commonly adjacent soils: Chili, Watertown Taxonomic class: Fine-loamy, mixed, mesic Ultic Hapludalfs #### **Typical Pedon** Wheeling silt loam, 0 to 2 percent slopes; about 5.5 miles east of West Lafayette, in Oxford Township; 1,800 feet south of the intersection of County Road 9 and Township Road 258, in Shady Bend, along Township Road 258, then 500 feet east, T. 5 N. R. 4 W. Ap—0 to 10 inches; brown (10YR 4/3) silt loam, pale brown (10YR 6/3) dry; weak medium subangular blocky structure parting to weak fine granular; friable; common fine roots; few pebbles; strongly acid; clear wavy boundary. Bt1—10 to 21 inches; yellowish brown (10YR 5/6) loam; moderate fine subangular blocky structure; firm; common faint dark yellowish brown (10YR 4/4) clay films on faces of peds; few fine roots; few pebbles; strongly acid; clear wavy boundary. Bt2—21 to 34 inches; yellowish brown (10YR 5/6) loam; moderate fine subangular blocky structure; firm; common faint dark yellowish brown (10YR 4/4) clay films on faces of peds; few fine roots; few pebbles; strongly acid; gradual wavy boundary. BC—34 to 48 inches; yellowish brown (10YR 5/6) sandy loam; few fine distinct strong brown (7.5YR 5/6) and few fine faint brown (10YR 5/3) mottles; weak medium subangular blocky structure; friable; few fine roots; 5 percent gravel; common coarse lenses of fine gravel and fine sandy loam; strongly acid; clear wavy boundary. 2C—48 to 80 inches; strong brown (7.5YR 4/6) very gravelly loamy sand; single grain; loose; 45 percent fine and medium pebbles; strongly acid. #### Range in Characteristics Thickness of the solum: 40 to 60 inches Content of rock fragments: Ap horizon—0 to 10 percent; Bt and BC horizons—0 to 25 percent; C horizon—25 to 65 percent Ap horizon: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 3 or 4 Texture—silt loam Bt horizon: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 3 to 6 Texture—loam, silt loam, silty clay loam, or the gravelly analogs of those textures BC horizon: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 3 to 6 Texture—sandy loam, loam, or the gravelly analogs of those textures C horizon: Color—hue of 7.5YR or 10YR, value of 4 or 5, chroma of 3 to 6 Texture—gravelly, very gravelly, or extremely gravelly analogs of loamy sand, sandy loam, or sand #### Zipp Series Depth class: Very deep Drainage class: Very poorly drained Permeability: Slow or very slow Parent material: Lacustrine sediments Landform: Flood plains Position on the landform: Steps on flood plains Slope range: 0 to 2 percent Commonly adjacent soils: Newark, Orrville Taxonomic class: Fine, mixed, nonacid, mesic Typic Haplaquepts #### Typical Pedon Zipp silty clay loam, frequently flooded; about 0.25 mile southeast of Layland, in Clark Township; 600 feet north of the intersection of County Road 19 and Township Road 343, along County Road 19, then 200 feet west, T. 7 N., R. 7 W. - Ap—0 to 8 inches; dark grayish brown (10YR 4/2) silty clay loam, light brownish gray (2.5Y 6/2) dry; strong medium angular blocky structure; firm, plastic; few fine roots; slightly acid; abrupt smooth boundary. - Bg1—8 to 19 inches; dark gray (5Y 4/1) silty clay; weak coarse prismatic structure; very firm, plastic; few fine roots; moderately acid; clear wavy boundary. - Bg2—19 to 30 inches; gray (5Y 5/1) silty clay; common fine prominent strong brown (7.5YR 5/6) mottles; weak coarse prismatic structure; very firm, plastic; few fine roots; strongly acid; clear wavy boundary. - Cg1—30 to 60 inches; gray (5Y 5/1) silty clay; many medium prominent yellowish brown (10YR 5/6) and common fine prominent strong brown (7.5YR 5/6) mottles; massive; very firm, plastic; strongly acid; gradual
wavy boundary. - 2Cg2—60 to 70 inches; light gray (N 6/0) clay loam; massive; firm; moderately acid; gradual wavy boundary. - 2Cg3—70 to 80 inches; light gray (N 6/0) sandy clay loam; massive; firm; moderately acid. #### Range in Characteristics Thickness of the solum: 30 to 48 inches Ap horizon: Color—hue of 10YR, value of 4, chroma of 1 or 2 Texture—silty clay loam Bg horizon: Color—hue of 2.5Y or 5Y or is neutral; value of 4 to 6; chroma of 0 or 1 Texture—silty clay, clay Cg and 2Cg horizons: Color—hue of 5Y or is neutral; value of 5 or 6; chroma of 0 or 1 Texture—clay or silty clay in the upper part of the horizons and silty clay loam to sandy loam below a depth of 50 inches ## Formation of the Soils This section describes how the major factors of soil formation have affected the soils in Coshocton County and explains some of the processes in soil formation. #### **Factors of Soil Formation** Soils form through processes that act on deposited or accumulated geologic material. The major factors in soil formation are parent material, climate, relief, living organisms, and time. Climate and living organisms, particularly plants, are active forces in soil formation. Their effect on the parent material is modified by relief and by the length of time that the parent material has been acted upon. The relative importance of each factor differs from place to place. In some areas one factor determines most of the soil properties. Generally, however, the interaction of all five factors determines what kind of soil forms in any given place. #### **Parent Material** Parent material is the raw material that is acted upon by the other soil-forming factors. It largely determines the soil texture, which in turn affects the permeability and available water capacity of the soil. The soils in Coshocton County formed in different kinds of parent material. Many soils formed in material weathered from rock in place. Others formed in material that has collected as a result of geologic erosion. Still other soils formed in material deposited by flowing streams in relatively recent times, in material deposited by glaciers or glacial meltwater, or in material deposited by the wind. Coal mining activities have produced soils formed in spoil material from strip mines. Bedrock residuum is the most extensive parent material in the county. It is the material weathered from sandstone, siltstone, and shale. Rigley and Hazleton soils formed in residuum derived from coarse grained sandstone bedrock. Brownsville, Gilpin, and Westmoreland soils formed in residuum derived from siltstone and finer grained sandstone. Coshocton and Guernsey soils formed in shale residuum. Colluvium is the parent material that has collected as a result of geologic erosion. It is at the bottom of many slopes. Clarksburg, Coshocton, and Richland soils formed in colluvium. Alluvium is the parent material of the soils on flood plains. The alluvial material was deposited by rivers and streams during periods of flooding. It was washed from soils farther upstream in the watershed. Since the frequency and duration of flooding and the speed of the floodwater vary within small areas, alluvial deposits commonly vary in texture within short distances. They are made up of a number of thin layers, each of which was deposited by a different flood. Soils formed in alluvium have weakly developed horizons because the soil-forming process starts over with each new deposition. Melvin, Orrville, and Tioga soils formed in alluvium. Glacial meltwater deposits are materials laid down by the water from melting glaciers. The speed of the meltwater determines which type of material will be deposited. Fast moving water carries the larger particles known as outwash, while slower moving water carries the smaller particles, or lacustrine deposits. Outwash deposits are moderately extensive in Coshocton County. These deposits were laid down as glaciers to the north and west of the county melted and water carrying their sediments poured down the valleys. The fast moving water carried away the smaller silt and clay particles, leaving the sand and gravel behind. Chili and Watertown soils formed in glacial outwash. Lacustrine deposits are also moderately extensive in the county. Slow moving glacial meltwater in valleys that were blocked by glacial ice or by the deposits left behind caused lakes to form. These lacustrine deposits have a high content of silt and a narrow range of particle sizes because of the slow, even deposition of sediments in the relatively still water. Fitchville, Glenford, Mentor, and Sebring soils formed in lacustrine deposits. Other parent material that was deposited directly by glaciers in the county is called glacial till. A small part of Coshocton County in the western part of New Castle Township has soils that formed in glacial till. The glacial ice contained a variety of soil materials that were left behind when the ice retreated or melted. Glacial till typically contains particles that range in size from fine clay to large stones and boulders. The composition of the till depends on the nature of the area over which the ice passed. Homewood, Loudon, and Titusville soils formed in glacial till. In some areas of the county, the upper part of the soils formed in loess (Norton 1981). In these areas the loess cap is as much as 48 inches deep over residuum. Keene and Wellston are the principal soils in the county that are partially capped by loess. In some areas the loess mantle is 48 to more than 72 inches thick. Alford soils formed in these thicker deposits of loess. Because of coal mining activities, soils in large areas of the county formed in mine spoil. The soils in these areas show little, if any, development. Unreclaimed soils differ from reclaimed soils. The texture of their surface layer varies, and there are major differences in topography. If plants are to be established, large additions of lime are needed to overcome the acid conditions in many areas of these soils. Bethesda, Fairpoint, and Farmerstown soils formed in surface mine spoil. #### Climate Climate influences the formation of soils in many ways. Rainfall is the most important climatic element in the formation of soils. Water dissolves soluble materials and is responsible for the leaching process. It is necessary for the growth and development of plants, which contribute organic matter to the soil. Water also physically ruptures the soil when it freezes. Temperature is also a climatic factor that has a great influence on the formation of soils. It exerts a major influence on the type and quality of vegetation that the soil can support. Chemical reactions within the soil increase as the temperature increases. The climate in an area the size of Coshocton County is almost a constant factor of soil formation, but it may be modified in and around certain soils or because of topographic differences. For example, the lower lying alluvial and lacustrine soils are wetter and cooler than the soils in areas around them. South- and west-facing slopes are generally warmer and receive more sunlight than the soils in nearly level areas. These contrasts account for some of the differences in microclimates within the same general climatic region. These differences can affect the amount of available moisture and the quantity and quality of vegetation. More information about the climate in Coshocton County is available under the heading "General Nature of the County." #### Relief The topography of Coshocton County has a great influence on the formation of soils. It influences soil formation through its effect on drainage, runoff, and erosion. If a slope is steep, more water runs off the surface and less soaks into the soil. This results in less downward movement of water through the soil layers, thereby decreasing the amount of clays that are translocated within the soil profile, which is a major factor in soil development. Also, geologic erosion is a constant factor on the steeper slopes as material is being continually removed, exposing the underlying, unweathered material. Brownsville and Hazleton soils, which are on steep slopes, show little internal soil development. Soils on the gentler slopes, where water has more of a chance to infiltrate through the soil, show a greater degree of soil development. Glenford and Watertown soils, which are on lacustrine and outwash terraces, are examples of these soils. Even though soils may have formed in the same kind of parent material, topography influences the internal drainage. Mentor and Fitchville soils both formed in silty lacustrine deposits, and Homewood and Titusville soils both formed in the same kind of glacial till. Mentor soils are well drained and have a seasonal high water table that generally is at a depth of more than 48 inches. Water passes through Mentor soils readily. Fitchville soils, which are in the lower landscape positions, are somewhat poorly drained and have a seasonal high water table within a depth of 12 inches. Homewood soils, which are in the more convex landscape positions, have a seasonal high water table at a depth of more than 30 inches, whereas Titusville soils, which are in the lower, more concave areas, have a seasonal high water table between depths of 18 and 30 inches. Topography also has a great effect on the formation of soils because many areas receive soil material, or colluvium, from the steeper slopes above. Many of the soils in the county formed in colluvium. They are the Clarksburg, Coshocton, Guernsey, and Richland soils. Soils that have a bouldery or stony surface phase also formed partially in colluvial material. #### **Living Organisms** Plant and animal life are important factors in the formation of soils. The vegetation under which a soil forms influences the color, structure, and content of organic matter. Soils formed under forest vegetation generally have a lower content of organic matter and are lighter in color than the soils
formed under grass. Most of the soils in the county formed under hardwood forest vegetation. Brownsville, Coshocton, Hazleton, and Westmoreland soils formed under a hardwood forest consisting mainly of oaks, maples, beech, and hickory. Trees that are tolerant of wetness dominate most of the somewhat poorly drained and poorly drained soils, such as the Fitchville, Melvin, Orrville, and Sebring soils. Scattered areas of soils formed under grass vegetation. The surface layer of these soils is much deeper and darker than that of soils not formed under grass. Landes and Huntington are examples of soils formed under grass vegetation. As plants grow and die, their remains are added to the soil. Burrowing animals, earthworms, bacteria, and fungi help to convert those raw plant remains into organic matter. Microorganisms transform organic matter into humus from which plants can obtain nutrients. Burrowing animals and earthworms help to make the soil more porous. As a result, water moves through the soil more rapidly. The burrowing of animals also constantly mixes the soil. Human activities affect soil formation. Cultivation, surface mining, and land clearing accelerate erosion and change soil development. Many areas of wetter soils, such as the Fitchville, Newark, and Sebring soils, have been drained, ensuring that their future formation will take place under drier conditions. Applications of lime, fertilizer, or other chemicals affect the chemistry of the soils. #### **Time** The length of time the parent material has been exposed to the other soil-forming factors plays a great role in the overall development of a soil. In Coshocton County, parent material has been exposed for various lengths of time. For example, surface mine spoil, such as that of the Bethesda soils, is so recently exposed that little soil development has taken place, whereas soils that developed in residuum, such as Westmoreland soils, have strongly expressed horizonation because they have been exposed to the soil-forming factors for a long period of time. Other young soils throughout the county are those that formed in recent alluvium, such as Orrville and Melvin soils. These soils show minimal development because sediment continues to be deposited on them during periods of flooding. Older soils will also show chemical differences internally. Some of the oldest soils in the county have the lowest base saturation. Rigley and Gilpin soils fall into this category. Soils formed in glacial till or lacustrine sediments, such as the Homewood and Glenford soils, also show a high degree of soil development. The age of these soils falls between those of soils formed in residuum and those formed in alluvium. #### **Processes of Soil Formation** The process of soil formation is a complex sequence of events. It includes additions of organic and mineral materials to the soil as solids, liquids, and gases; losses of these materials from the soil; transformations of mineral and organic substances within the soil; and translocations of materials from one point to another within the soil (Simonson 1959). Plants, animals, and mineral constituents are all part of a dynamic system that helps to play a role in the processes of soil formation. There are several types of additions of organic and mineral materials that affect soil formation in Coshocton County. One of the most important is the addition of organic matter that has been decomposed from plant material by biologic activity. Organic matter is responsible for the darkened color of the surface layer as compared to that of the subsoil. Additions can also come in the form of sediments being deposited during floods or by materials eroding at one spot and being deposited at another. Losses or removals from the soil occur mainly as a result of chemical changes within the soil or as a loss of water from evapotranspiration. Nitrogen transferred from the organic to inorganic form and the loss of carbon as a result of the oxidation of organic matter are chemical reactions that account for losses within the soil. Transformations within the soil are largely mineral transformations and the reduction of particle size by weathering. Structure and the formation of concretions are transformations that are tied to chemical reactions. In wetter soils, iron is reduced thus forming reddish brown concretions of varying sizes within the soil profile. The structure of different soils is expressed in varying degrees depending on the parent material. Older soils on more stable landscapes generally have stronger expressed horizonation than that of soils on flood plains or on less stable landscapes. Translocation of materials generally occurs as a result of downward movement of water carrying suspended compounds and soil particles. Leaching of calcium carbonate has occurred in many soils in the county. Chili, Coshocton, Gilpin, Homewood, Orrville, Tioga, and Westmoreland are all soils that have been leached free of calcium carbonate. The translocation of silicate clays is a major morphological feature in many of the soils in the county. Many soils have a zone of eluviation, known as an E horizon. The E horizon has platy structure and is lighter in color than the B horizon, which lies directly below. The B horizon is a zone of illuviation or clay enrichment from the zone above. Chili, Clarksburg, Coshocton, Fitchville, Glenford, Guernsey, Homewood, Rigley, Titusville, and many other soils in the county have this very definitive morphological feature within their horizonation. ## References American Association of State Highway and Transportation Officials. 1986. Standard specifications for highway materials and methods of sampling and testing. 14th edition, 2 volumes. American Society for Testing and Materials. 1993. Standard classification of soils for engineering purposes. ASTM Standard D 2487. Cowardin, L.M., V. Carter, F.C. Golet, and E.T. LaRoe. 1979. Classification of wetlands and deep-water habitats of the United States. U.S. Fish and Wildlife Service FWS/OBS-79/31. Federal Register. 1978. Prime and unique farmlands, important farmlands inventory. Federal Register. July 13, 1994. Changes in hydric soils of the United States. Federal Register. February 24, 1995. Hydric soils of the United States. Hill, N.N., Jr. 1881. History of Coshocton County, Ohio (1740-1881). Hurt, G.W., P.M. Whited, and R.F. Pringle, editors. 1996. Field indicators of hydric soils in the United States. Kelley, Glen E., William M. Edwards, Lloyd L. Harrold, and J.L. McGuinness. December 1975. Soils of the North Appalachian Experimental Watershed. U.S. Department of Agriculture, Agricultural Research Service Miscellaneous Publication 1296. Lamborn, Raymond E. 1954. Geology of Coshocton County. Ohio Department of Natural Resources, Division of Geological Survey. 4th series, bulletin 53. Miller, F.P., D.E. McCormack, and J.R Talbot. 1979. Soil surveys: Review of data-collection methodologies, confidence limits, and uses. National Academy of Science, Transportation Research Board, Transportation Research Rec. 733: 57-65. National Research Council. 1995. Wetlands: Characteristics and boundaries. Norton, L.D. 1981. Loess distribution and pedogenesis of loess-derived soils in east-central Ohio. Ph.D. dissertation completed at The Ohio State University. Ohio Agricultural Statistics Service. 1988. Ohio agricultural statistics and Ohio Department of Agriculture annual report. Rice, Thomas D., and W.J. Geib. 1905. Soil survey of Coshocton County, Ohio. U.S. Department of Agriculture, Bureau of Soils. Simonson, Roy W. 1959. Outline of a generalized theory of soil genesis. Soil Science Society of America Proceedings 23: 152-156. Soil Survey Division Staff. 1993. Soil survey manual. U.S. Department of Agriculture Handbook 18. Soil Survey Staff. 1975. Soil taxonomy: A basic system of soil classification for making and interpreting soil surveys. U.S. Department of Agriculture Handbook 436. (Revised in 1999) Soil Survey Staff. 1990. Keys to soil taxonomy. 4th edition. United States Department of Agriculture, Soil Conservation Service. (Revised in 1998) Tiner, R.W., Jr. 1985. Wetlands of Delaware. U.S. Fish and Wildlife Service and Delaware Department of Natural Resources and Environmental Control, Wetlands Section. United States Army Corps of Engineers, Environmental Laboratory. 1987. Corps of Engineers wetlands delineation manual. Waterways Experiment Station Technical Report Y-87-1. United States Department of Agriculture, Natural Resources Conservation Service. 1996. National soil survey handbook, title 430-VI. Soil Survey Staff. (Available in the State Office of the Natural Resources Conservation Service at Columbus, Ohio) United States Department of Agriculture, Soil Conservation Service. 1961. Land capability classification. U.S. Department of Agriculture Handbook 210. United States Department of Agriculture, Soil Conservation Service. 1981. Land resource regions and major land resource areas of the United States. U.S. Department of Agriculture Handbook 296. United States Department of Agriculture, Soil Conservation Service. 1989. Coshocton Soil and Water Conservation District resources inventory. United States Department of Commerce, Bureau of the Census. 1991. 1990 census of population and housing characteristics—Ohio. # **Glossary** - ABC soil. A soil having an A, a B, and a C horizon. AC soil. A soil having only an A and a C horizon. Commonly, such soil formed in recent alluvium or on steep, rocky slopes. - Aeration, soil. The exchange of air in soil with air from the atmosphere. The air in a well aerated soil is similar to that in the atmosphere; the air in a poorly aerated soil is considerably higher in carbon dioxide and lower in oxygen. - Aggregate, soil. Many fine particles held in a single mass or cluster. Natural soil aggregates, such as granules, blocks, or prisms, are called peds. Clods are aggregates produced by tillage or logging. - **Alluvial fan.** The
fanlike deposit of a stream where it issues from a gorge upon a plain or of a tributary stream near or at its junction with its main stream. - **Alluvium.** Material, such as sand, silt, or clay, deposited on land by streams. - Alpha,alpha-dipyridyl. A dye that when dissolved in 1N ammonium acetate is used to detect the presence of reduced iron (Fe II) in the soil. A positive reaction indicates a type of redoximorphic feature. - Animal unit month (AUM). The amount of forage required by one mature cow of approximately 1,000 pounds weight, with or without a calf, for 1 month. - **Aquic conditions.** Current soil wetness characterized by saturation, reduction, and redoximorphic features. - **Area reclaim** (in tables). An area difficult to reclaim after the removal of soil for construction and other uses. Revegetation and erosion control are extremely difficult. - **Argillic horizon.** A subsoil horizon characterized by an accumulation of illuvial clay. - **Aspect.** The direction in which a slope faces. - **Association, soil.** A group of soils or miscellaneous areas geographically associated in a characteristic repeating pattern and defined and delineated as a single map unit. - Available water capacity (available moisture capacity). The capacity of soils to hold water available for use by most plants. It is commonly defined as the difference between the amount of soil water at field moisture capacity and the amount at wilting point. It is commonly expressed as inches of water per inch of soil. The capacity, in inches, in a 60-inch profile or to a limiting layer is expressed as: | Very low | 0 to 3 | |-----------|--------------| | Low | 3 to 6 | | Moderate | 6 to 9 | | High | 9 to 12 | | Very high | more than 12 | - **Backslope.** The position that forms the steepest and generally linear, middle portion of a hillslope. In profile, backslopes are commonly bounded by a convex shoulder above and a concave footslope below. - **Basal area.** The area of a cross section of a tree, generally referring to the section at breast height and measured outside the bark. It is a measure of stand density, commonly expressed in square feet. - **Base saturation.** The degree to which material having cation-exchange properties is saturated with exchangeable bases (sum of Ca, Mg, Na, and K), expressed as a percentage of the total cation-exchange capacity. - Base slope. A geomorphic component of hills consisting of the concave to linear (perpendicular to the contour) slope that, regardless of the lateral shape, forms an apron or wedge at the bottom of a hillside dominated by colluvium and slope-wash sediments (for example, slope alluvium). - **Bedding planes.** Fine strata, less than 5 millimeters thick, in unconsolidated alluvial, eolian, lacustrine, or marine sediment. - **Bedding system.** A drainage system made by plowing, grading, or otherwise shaping the surface of a flat field. It consists of a series of low ridges separated by shallow, parallel dead furrows. - **Bedrock.** The solid rock that underlies the soil and other unconsolidated material or that is exposed at the surface. - **Bedrock-controlled topography.** A landscape where the configuration and relief of the landforms are determined or strongly influenced by the underlying bedrock. - **Bench terrace.** A raised, level or nearly level strip of earth constructed on or nearly on a contour, supported by a barrier of rocks or similar material, and designed to make the soil suitable for tillage and to prevent accelerated erosion. - **Bisequum.** Two sequences of soil horizons, each of which consists of an illuvial horizon and the overlying eluvial horizons. - **Bottom land.** The normal flood plain of a stream, subject to flooding. - **Boulders.** Rock fragments larger than 2 feet (60 centimeters) in diameter. - **Breast height.** An average height of 4.5 feet above the ground surface; the point on a tree where diameter measurements are ordinarily taken. - Brush management. Use of mechanical, chemical, or biological methods to make conditions favorable for reseeding or to reduce or eliminate competition from woody vegetation and thus allow understory grasses and forbs to recover. Brush management increases forage production and thus reduces the hazard of erosion. It can improve the habitat for some species of wildlife. - Cable yarding. A method of moving felled trees to a nearby central area for transport to a processing facility. Most cable yarding systems involve use of a drum, a pole, and wire cables in an arrangement similar to that of a rod and reel used for fishing. To reduce friction and soil disturbance, felled trees generally are reeled in while one end is lifted or the entire log is suspended. - **Calcareous soil.** A soil containing enough calcium carbonate (commonly combined with magnesium carbonate) to effervesce visibly when treated with cold, dilute hydrochloric acid. - **Canopy.** The leafy crown of trees or shrubs. (See Crown.) - **Capillary water.** Water held as a film around soil particles and in tiny spaces between particles. Surface tension is the adhesive force that holds capillary water in the soil. - **Catena.** A sequence, or "chain," of soils on a landscape that formed in similar kinds of parent material but have different characteristics as a result of differences in relief and drainage. - **Cation.** An ion carrying a positive charge of electricity. The common soil cations are calcium, potassium, magnesium, sodium, and hydrogen. - **Cation-exchange capacity.** The total amount of exchangeable cations that can be held by the soil, - expressed in terms of milliequivalents per 100 grams of soil at neutrality (pH 7.0) or at some other stated pH value. The term, as applied to soils, is synonymous with base-exchange capacity but is more precise in meaning. - **Catsteps.** Very small, irregular terraces on steep hillsides, especially in pasture, formed by the trampling of cattle or the slippage of saturated soil. - Channery soil material. Soil material that has, by volume, 15 to 35 percent thin, flat fragments of sandstone, shale, slate, limestone, or schist as much as 6 inches (15 centimeters) along the longest axis. A single piece is called a channer. - **Chemical treatment.** Control of unwanted vegetation through the use of chemicals. - **Chiseling.** Tillage with an implement having one or more soil-penetrating points that shatter or loosen hard, compacted layers to a depth below normal plow depth. - Clay. As a soil separate, the mineral soil particles less than 0.002 millimeter in diameter. As a soil textural class, soil material that is 40 percent or more clay, less than 45 percent sand, and less than 40 percent silt. - Clay depletions. Low-chroma zones having a low content of iron, manganese, and clay because of the chemical reduction of iron and manganese and the removal of iron, manganese, and clay. A type of redoximorphic depletion. - Clay film. A thin coating of oriented clay on the surface of a soil aggregate or lining pores or root channels. Synonyms: clay coating, clay skin. - Claypan. A slowly permeable soil horizon that contains much more clay than the horizons above it. A claypan is commonly hard when dry and plastic or stiff when wet. - Climax plant community. The stabilized plant community on a particular site. The plant cover reproduces itself and does not change so long as the environment remains the same. - Coarse textured soil. Sand or loamy sand. - **Cobble (or cobblestone).** A rounded or partly rounded fragment of rock 3 to 10 inches (7.6 to 25 centimeters) in diameter. - Cobbly soil material. Material that has 15 to 35 percent, by volume, rounded or partially rounded rock fragments 3 to 10 inches (7.6 to 25 centimeters) in diameter. Very cobbly soil material has 35 to 60 percent of these rock fragments, and extremely cobbly soil material has more than 60 percent. - **Colluvium.** Soil material or rock fragments, or both, moved by creep, slide, or local wash and - deposited at the base of steep slopes. - **Complex slope.** Irregular or variable slope. Planning or establishing terraces, diversions, and other water-control structures on a complex slope is difficult. - Complex, soil. A map unit of two or more kinds of soil or miscellaneous areas in such an intricate pattern or so small in area that it is not practical to map them separately at the selected scale of mapping. The pattern and proportion of the soils or miscellaneous areas are somewhat similar in all areas - Concretions. Cemented bodies with crude internal symmetry organized around a point, a line, or a plane. They typically take the form of concentric layers visible to the naked eye. Calcium carbonate, iron oxide, and manganese oxide are common compounds making up concretions. If formed in place, concretions of iron oxide or manganese oxide are generally considered a type of redoximorphic concentration. - Conglomerate. A coarse grained, clastic rock composed of rounded or subangular rock fragments more than 2 millimeters in diameter. It commonly has a matrix of sand and finer textured material. Conglomerate is the consolidated equivalent of gravel. - Conservation cropping system. Growing crops in combination with needed cultural and management practices. In a good conservation cropping system, the soil-improving crops and practices more than offset the effects of the soil-depleting crops and practices. Cropping systems are needed on all tilled soils. Soil-improving practices in a conservation cropping system include the use of rotations that contain grasses and legumes and the return of crop residue to the soil. Other practices include the use of green manure crops of grasses and legumes, proper tillage, adequate fertilization, and weed and pest control. - **Conservation tillage.** A tillage system that does not invert the soil and that leaves a protective amount of crop residue on the surface throughout the year. - Consistence, soil. Refers to the degree of
cohesion and adhesion of soil material and its resistance to deformation when ruptured. Consistence includes resistance of soil material to rupture and to penetration; plasticity, toughness, and stickiness of puddled soil material; and the manner in which the soil material behaves when subject to compression. Terms describing consistence are defined in the "Soil Survey Manual." - **Contour stripcropping.** Growing crops in strips that follow the contour. Strips of grass or close-growing crops are alternated with strips of clean-tilled crops or summer fallow. - **Control section.** The part of the soil on which classification is based. The thickness varies among different kinds of soil, but for many it is that part of the soil profile between depths of 10 inches and 40 or 80 inches. - **Corrosion.** Soil-induced electrochemical or chemical action that dissolves or weakens concrete or uncoated steel. - **Cover crop.** A close-growing crop grown primarily to improve and protect the soil between periods of regular crop production, or a crop grown between trees and vines in orchards and vineyards. - **Cropping system.** Growing crops according to a planned system of rotation and management practices. - **Crop residue management.** Returning crop residue to the soil, which helps to maintain soil structure, organic matter content, and fertility and helps to control erosion. - **Cross-slope farming.** Deliberately conducting farming operations on sloping farmland in such a way that tillage is across the general slope. - **Crown.** The upper part of a tree or shrub, including the living branches and their foliage. - **Cutbanks cave** (in tables). The walls of excavations tend to cave in or slough. - **Dense layer** (in tables). A very firm, massive layer that has a bulk density of more than 1.8 grams per cubic centimeter. Such a layer affects the ease of digging and can affect filling and compacting. - Depth, soil. Generally, the thickness of the soil over bedrock. Very deep soils are more than 60 inches deep over bedrock; deep soils, 40 to 60 inches; moderately deep, 20 to 40 inches; shallow, 10 to 20 inches; and very shallow, less than 10 inches. - **Depth to rock** (in tables). Bedrock is too near the surface for the specified use. - **Diversion (or diversion terrace).** A ridge of earth, generally a terrace, built to protect downslope areas by diverting runoff from its natural course. - Drainage class (natural). Refers to the frequency and duration of wet periods under conditions similar to those under which the soil formed. Alterations of the water regime by human activities, either through drainage or irrigation, are not a consideration unless they have significantly changed the morphology of the soil. Seven classes of natural soil drainage are recognized—excessively drained, somewhat excessively drained, well drained, moderately well drained, somewhat poorly drained, poorly drained, and very poorly drained. These classes are defined in the "Soil Survey Manual." - **Drainage, surface.** Runoff, or surface flow of water, from an area. - **Draw.** A small stream valley that generally is more open and has broader bottom land than a ravine or gulch. - **Duff.** A generally firm organic layer on the surface of mineral soils. It consists of fallen plant material that is in the process of decomposition and includes everything from the litter on the surface to underlying pure humus. - **Eluviation.** The movement of material in true solution or colloidal suspension from one place to another within the soil. Soil horizons that have lost material through eluviation are eluvial; those that have received material are illuvial. - **Endosaturation.** A type of saturation of the soil in which all horizons between the upper boundary of saturation and a depth of 2 meters are saturated. - **Eolian soil material.** Earthy parent material accumulated through wind action; commonly refers to sandy material in dunes or to loess in blankets on the surface. - **Ephemeral stream.** A stream, or reach of a stream, that flows only in direct response to precipitation. It receives no long-continued supply from melting snow or other source, and its channel is above the water table at all times. - **Episaturation.** A type of saturation indicating a perched water table in a soil in which saturated layers are underlain by one or more unsaturated layers within 2 meters of the surface. - Erosion. The wearing away of the land surface by water, wind, ice, or other geologic agents and by such processes as gravitational creep. Erosion (geologic).—Erosion caused by geologic processes acting over long geologic periods and resulting in the wearing away of mountains and the building up of such landscape features as flood plains and coastal plains. Synonym: natural erosion. - Erosion (accelerated).—Erosion much more rapid than geologic erosion, mainly as a result of human or animal activities or of a catastrophe in nature, such as a fire, that exposes the surface. - **Erosion pavement.** A layer of gravel or stones that remains on the surface after fine particles are removed by sheet or rill erosion. - **Escarpment.** A relatively continuous and steep slope or cliff breaking the general continuity of more - gently sloping land surfaces and resulting from erosion or faulting. Synonym: scarp. - **Fertility, soil.** The quality that enables a soil to provide plant nutrients, in adequate amounts and in proper balance, for the growth of specified plants when light, moisture, temperature, tilth, and other growth factors are favorable. - Fibric soil material (peat). The least decomposed of all organic soil material. Peat contains a large amount of well preserved fiber that is readily identifiable according to botanical origin. Peat has the lowest bulk density and the highest water content at saturation of all organic soil material. - Field moisture capacity. The moisture content of a soil, expressed as a percentage of the ovendry weight, after the gravitational, or free, water has drained away; the field moisture content 2 or 3 days after a soaking rain; also called normal field capacity, normal moisture capacity, or capillary capacity. - **Fill slope.** A sloping surface consisting of excavated soil material from a road cut. It commonly is on the downhill side of the road. - **Fine textured soil.** Sandy clay, silty clay, or clay. **First bottom.** The normal flood plain of a stream, subject to frequent or occasional flooding. - Flaggy soil material. Material that has, by volume, 15 to 35 percent flagstones. Very flaggy soil material has 35 to 60 percent flagstones, and extremely flaggy soil material has more than 60 percent flagstones. - **Flagstone.** A thin fragment of sandstone, limestone, slate, shale, or (rarely) schist 6 to 15 inches (15 to 38 centimeters) long. - **Flood plain.** A nearly level alluvial plain that borders a stream and is subject to flooding unless protected artificially. - **Fluvial.** Of or pertaining to rivers; produced by river action, as a fluvial plain. - **Footslope.** The position that forms the inner, gently inclined surface at the base of a hillslope. In profile, footslopes are commonly concave. A footslope is a transition zone between upslope sites of erosion and transport (shoulders and backslopes) and downslope sites of deposition (toeslopes). - **Forb.** Any herbaceous plant not a grass or a sedge. **Forest cover.** All trees and other woody plants (underbrush) covering the ground in a forest. - **Forest type.** A stand of trees similar in composition and development because of given physical and biological factors by which it may be differentiated from other stands. - Fragipan. A loamy, brittle subsurface horizon low in porosity and content of organic matter and low or moderate in clay but high in silt or very fine sand. A fragipan appears cemented and restricts roots. When dry, it is hard or very hard and has a higher bulk density than the horizon or horizons above. When moist, it tends to rupture suddenly under pressure rather than to deform slowly. - **Frost action** (in tables). Freezing and thawing of soil moisture. Frost action can damage roads, buildings and other structures, and plant roots. - **Genesis, soil.** The mode of origin of the soil. Refers especially to the processes or soil-forming factors responsible for the formation of the solum, or true soil, from the unconsolidated parent material. - **Glacial drift.** Pulverized and other rock material transported by glacial ice and then deposited. Also, the sorted and unsorted material deposited by streams flowing from glaciers. - **Glacial outwash.** Gravel, sand, and silt, commonly stratified, deposited by glacial meltwater. - **Glacial till.** Unsorted, nonstratified glacial drift consisting of clay, silt, sand, and boulders transported and deposited by glacial ice. - **Glaciofluvial deposits.** Material moved by glaciers and subsequently sorted and deposited by streams flowing from the melting ice. The deposits are stratified and occur as kames, eskers, deltas, and outwash plains. - Glaciolacustrine deposits. Material ranging from fine clay to sand derived from glaciers and deposited in glacial lakes mainly by glacial meltwater. Many deposits are interbedded or laminated. - **Gleyed soil.** Soil that formed under poor drainage, resulting in the reduction of iron and other elements in the profile and in gray colors. - **Graded stripcropping.** Growing crops in strips that grade toward a protected waterway. - **Grassed waterway.** A natural or constructed waterway, typically broad and shallow, seeded to grass as protection against erosion. Conducts surface water away from cropland. - **Gravel.** Rounded or angular fragments of rock as much as 3 inches (2 millimeters to 7.6 centimeters) in diameter. An individual piece is a pebble. - **Gravelly soil material.** Material that has 15 to 35 percent, by volume, rounded or angular rock fragments, not prominently
flattened, as much as 3 inches (7.6 centimeters) in diameter. - **Green manure crop** (agronomy). A soil-improving crop grown to be plowed under in an early stage of maturity or soon after maturity. - **Ground water.** Water filling all the unblocked pores of the material below the water table. - **Gully.** A miniature valley with steep sides cut by running water and through which water ordinarily runs only after rainfall. The distinction between a gully and a rill is one of depth. A gully generally is an obstacle to farm machinery and is too deep to be obliterated by ordinary tillage; a rill is of lesser depth and can be smoothed over by ordinary tillage. - **Hard bedrock.** Bedrock that cannot be excavated except by blasting or by the use of special equipment that is not commonly used in construction. - **Hardpan.** A hardened or cemented soil horizon, or layer. The soil material is sandy, loamy, or clayey and is cemented by iron oxide, silica, calcium carbonate, or other substance. - **Head out.** To form a flower head. - **Head slope.** A geomorphic component of hills consisting of a laterally concave area of a hillside, especially at the head of a drainageway. The overland waterflow is converging. - Hemic soil material (mucky peat). Organic soil material intermediate in degree of decomposition between the less decomposed fibric material and the more decomposed sapric material. - High-residue crops. Such crops as small grain and corn used for grain. If properly managed, residue from these crops can be used to control erosion until the next crop in the rotation is established. These crops return large amounts of organic matter to the soil. - Hill. A natural elevation of the land surface, rising as much as 1,000 feet above surrounding lowlands, commonly of limited summit area and having a well defined outline; hillsides generally have slopes of more than 15 percent. The distinction between a hill and a mountain is arbitrary and is dependent on local usage. - Horizon, soil. A layer of soil, approximately parallel to the surface, having distinct characteristics produced by soil-forming processes. In the identification of soil horizons, an uppercase letter represents the major horizons. Numbers or lowercase letters that follow represent subdivisions of the major horizons. An explanation of the subdivisions is given in the "Soil Survey Manual." The major horizons of mineral soil are as follows: - O horizon.—An organic layer of fresh and decaying plant residue. - A horizon.—The mineral horizon at or near the surface in which an accumulation of humified organic matter is mixed with the mineral material. Also, a plowed surface horizon, most of which was originally part of a B horizon. *E horizon.*—The mineral horizon in which the main feature is loss of silicate clay, iron, aluminum, or some combination of these. B horizon.—The mineral horizon below an A horizon. The B horizon is in part a layer of transition from the overlying A to the underlying C horizon. The B horizon also has distinctive characteristics, such as (1) accumulation of clay, sesquioxides, humus, or a combination of these; (2) prismatic or blocky structure; (3) redder or browner colors than those in the A horizon; or (4) a combination of these. C horizon.—The mineral horizon or layer, excluding indurated bedrock, that is little affected by soil-forming processes and does not have the properties typical of the overlying soil material. The material of a C horizon may be either like or unlike that in which the solum formed. If the material is known to differ from that in the solum, an Arabic numeral, commonly a 2, precedes the letter C. *Cr horizon.*—Soft, consolidated bedrock beneath the soil. R layer.—Consolidated bedrock beneath the soil. The bedrock commonly underlies a C horizon, but it can be directly below an A or a B horizon. - **Humus.** The well decomposed, more or less stable part of the organic matter in mineral soils. - Hydrologic soil groups. Refers to soils grouped according to their runoff potential. The soil properties that influence this potential are those that affect the minimum rate of water infiltration on a bare soil during periods after prolonged wetting when the soil is not frozen. These properties are depth to a seasonal high water table, the infiltration rate and permeability after prolonged wetting, and depth to a very slowly permeable layer. The slope and the kind of plant cover are not considered but are separate factors in predicting runoff. - **Illuviation.** The movement of soil material from one horizon to another in the soil profile. Generally, material is removed from an upper horizon and deposited in a lower horizon. - **Impervious soil.** A soil through which water, air, or roots penetrate slowly or not at all. No soil is absolutely impervious to air and water all the time. - **Infiltration.** The downward entry of water into the immediate surface of soil or other material, as - contrasted with percolation, which is movement of water through soil layers or material. - **Infiltration capacity.** The maximum rate at which water can infiltrate into a soil under a given set of conditions. - Infiltration rate. The rate at which water penetrates the surface of the soil at any given instant, usually expressed in inches per hour. The rate can be limited by the infiltration capacity of the soil or the rate at which water is applied at the surface. - **Interfluve.** An elevated area between two drainageways that sheds water to those drainageways. - Intermittent stream. A stream, or reach of a stream, that flows for prolonged periods only when it receives ground-water discharge or long, continued contributions from melting snow or other surface and shallow subsurface sources. - Iron depletions. Low-chroma zones having a low content of iron and manganese oxide because of chemical reduction and removal, but having a clay content similar to that of the adjacent matrix. A type of redoximorphic depletion. - Irrigation. Application of water to soils to assist in production of crops. Methods of irrigation are: Basin.—Water is applied rapidly to nearly level plains surrounded by levees or dikes. Border.—Water is applied at the upper end of a strip in which the lateral flow of water is controlled by small earth ridges called border dikes, or borders. Controlled flooding.—Water is released at intervals from closely spaced field ditches and distributed uniformly over the field. Corrugation.—Water is applied to small, closely spaced furrows or ditches in fields of close-growing crops or in orchards so that it flows in only one direction. *Drip (or trickle).*—Water is applied slowly and under low pressure to the surface of the soil or into the soil through such applicators as emitters, porous tubing, or perforated pipe. Furrow.—Water is applied in small ditches made by cultivation implements. Furrows are used for tree and row crops. Sprinkler.—Water is sprayed over the soil surface through pipes or nozzles from a pressure system. Subirrigation.—Water is applied in open ditches or tile lines until the water table is raised enough to wet the soil. Wild flooding.—Water, released at high points, is - allowed to flow onto an area without controlled distribution. - **Knoll.** A small, low, rounded hill rising above adjacent landforms. - Lacustrine deposit. Material deposited in lake water and exposed when the water level is lowered or the elevation of the land is raised. - **Landslide.** The rapid downhill movement of a mass of soil and loose rock, generally when wet or saturated. The speed and distance of movement, as well as the amount of soil and rock material, vary greatly. - **Large stones** (in tables). Rock fragments 3 inches (7.6 centimeters) or more across. Large stones adversely affect the specified use of the soil. - **Leaching.** The removal of soluble material from soil or other material by percolating water. - **Liquid limit.** The moisture content at which the soil passes from a plastic to a liquid state. - **Loam.** Soil material that is 7 to 27 percent clay particles, 28 to 50 percent silt particles, and less than 52 percent sand particles. - **Loess.** Fine grained material, dominantly of silt-sized particles, deposited by wind. - Low-residue crops. Such crops as corn used for silage, peas, beans, and potatoes. Residue from these crops is not adequate to control erosion until the next crop in the rotation is established. These crops return little organic matter to the soil. - **Low strength.** The soil is not strong enough to support loads. - Masses. Concentrations of substances in the soil matrix that do not have a clearly defined boundary with the surrounding soil material and cannot be removed as a discrete unit. Common compounds making up masses are calcium carbonate, gypsum or other soluble salts, iron oxide, and manganese oxide. Masses consisting of iron oxide or manganese oxide generally are considered a type of redoximorphic concentration. - **Mechanical treatment.** Use of mechanical equipment for seeding, brush management, and other management practices. - **Medium textured soil.** Very fine sandy loam, loam, silt loam, or silt. - **Metamorphic rock.** Rock of any origin altered in mineralogical composition, chemical composition, or structure by heat, pressure, and movement. Nearly all such rocks are crystalline. - **Mineral soil.** Soil that is mainly mineral material and low in organic material. Its bulk density is more than that of organic soil. - **Minimum tillage.** Only the tillage essential to crop production and prevention of soil damage. - **Miscellaneous area.** An area that has little or no natural soil and supports little or no vegetation. - **Moderately coarse textured soil.** Coarse sandy loam, sandy loam, or fine sandy loam. - **Moderately fine textured soil.** Clay loam, sandy clay loam, or silty clay loam. - **Mollic epipedon.** A thick, dark, humus-rich surface horizon (or horizons) that has high
base saturation and pedogenic soil structure. It may include the upper part of the subsoil. - **Moraine.** An accumulation of earth, stones, and other debris deposited by a glacier. Some types are terminal, lateral, medial, and ground. - **Morphology, soil.** The physical makeup of the soil, including the texture, structure, porosity, consistence, color, and other physical, mineral, and biological properties of the various horizons, and the thickness and arrangement of those horizons in the soil profile. - Mottling, soil. Irregular spots of different colors that vary in number and size. Descriptive terms are as follows: abundance—few, common, and many; size—fine, medium, and coarse; and contrast—faint, distinct, and prominent. The size measurements are of the diameter along the greatest dimension. Fine indicates less than 5 millimeters (about 0.2 inch); medium, from 5 to 15 millimeters (about 0.2 to 0.6 inch); and coarse, more than 15 millimeters (about 0.6 inch). - **Munsell notation.** A designation of color by degrees of three simple variables—hue, value, and chroma. For example, a notation of 10YR 6/4 is a color with hue of 10YR, value of 6, and chroma of 4. - **Neutral soil.** A soil having a pH value of 6.6 to 7.3. (See Reaction, soil.) - Nodules. Cemented bodies lacking visible internal structure. Calcium carbonate, iron oxide, and manganese oxide are common compounds making up nodules. If formed in place, nodules of iron oxide or manganese oxide are considered types of redoximorphic concentrations. - **Nose slope.** A geomorphic component of hills consisting of the projecting end (laterally convex area) of a hillside. The overland waterflow is predominantly divergent. - Nutrient, plant. Any element taken in by a plant essential to its growth. Plant nutrients are mainly nitrogen, phosphorus, potassium, calcium, magnesium, sulfur, iron, manganese, copper, boron, and zinc obtained from the soil and carbon, hydrogen, and oxygen obtained from the air and water. - Organic matter. Plant and animal residue in the soil in various stages of decomposition. The content of organic matter in the surface layer is described as follows: | V | ery low | less than | 0.5 | percen | |---|----------------|-----------|-----|---------| | L | ow | 0.5 to | 1.0 | percen | | Ν | loderately low | 1.0 to | 2.0 | percen | | Ν | loderate | 2.0 to | 4.0 | percent | | Н | igh | 4.0 to | 8.0 | percent | | ٧ | ery high | more than | 8.0 | percent | - **Outwash plain.** A landform of mainly sandy or coarse textured material of glaciofluvial origin. An outwash plain is commonly smooth; where pitted, it generally is low in relief. - **Pan.** A compact, dense layer in a soil that impedes the movement of water and the growth of roots. For example, *hardpan*, *fragipan*, *claypan*, *plowpan*, and *traffic pan*. - **Parent material.** The unconsolidated organic and mineral material in which soil forms. - **Ped.** An individual natural soil aggregate, such as a granule, a prism, or a block. - Pedon. The smallest volume that can be called "a soil." A pedon is three dimensional and large enough to permit study of all horizons. Its area ranges from about 10 to 100 square feet (1 square meter to 10 square meters), depending on the variability of the soil. - Percolation. The movement of water through the soil. Percs slowly (in tables). The slow movement of water through the soil adversely affects the specified use. - **Permafrost.** Layers of soil, or even bedrock, occurring in arctic or subarctic regions, in which a temperature below freezing has existed continuously for a long time. - Permeability. The quality of the soil that enables water or air to move downward through the profile. The rate at which a saturated soil transmits water is accepted as a measure of this quality. In soil physics, the rate is referred to as "saturated hydraulic conductivity," which is defined in the "Soil Survey Manual." In line with conventional usage in the engineering profession and with traditional usage in published soil surveys, this rate of flow continues to be expressed as "permeability." Terms describing permeability, measured in inches per hour, are as follows: | Extremely slow | 0.0 to 0.01 inch | |------------------|------------------------| | Very slow | 0.01 to 0.06 inch | | Slow | 0.06 to 0.2 inch | | Moderately slow | 0.2 to 0.6 inch | | Moderate | 0.6 inch to 2.0 inches | | Moderately rapid | 2.0 to 6.0 inches | | Rapid | 6.0 to 20 inches | |------------|---------------------| | Very rapid | more than 20 inches | - **Phase, soil.** A subdivision of a soil series based on features that affect its use and management, such as slope, stoniness, and flooding. - **pH value.** A numerical designation of acidity and alkalinity in soil. (See Reaction, soil.) - **Piping** (in tables). Formation of subsurface tunnels or pipelike cavities by water moving through the soil. - Plasticity index. The numerical difference between the liquid limit and the plastic limit; the range of moisture content within which the soil remains plastic. - **Plastic limit.** The moisture content at which a soil changes from semisolid to plastic. - **Plowpan.** A compacted layer formed in the soil directly below the plowed layer. - **Ponding.** Standing water on soils in closed depressions. Unless the soils are artificially drained, the water can be removed only by percolation or evapotranspiration. - **Poor filter** (in tables). Because of rapid or very rapid permeability, the soil may not adequately filter effluent from a waste disposal system. - **Poorly graded.** Refers to a coarse grained soil or soil material consisting mainly of particles of nearly the same size. Because there is little difference in size of the particles, density can be increased only slightly by compaction. - Potential rooting depth (effective rooting depth). Depth to which roots could penetrate if the content of moisture in the soil were adequate. The soil has no properties restricting the penetration of roots to this depth. - Prescribed burning. Deliberately burning an area for specific management purposes, under the appropriate conditions of weather and soil moisture and at the proper time of day. - **Productivity, soil.** The capability of a soil for producing a specified plant or sequence of plants under specific management. - **Profile, soil.** A vertical section of the soil extending through all its horizons and into the parent material. - Proper grazing use. Grazing at an intensity that maintains enough cover to protect the soil and maintain or improve the quantity and quality of the desirable vegetation. This practice increases the vigor and reproduction capacity of the key plants and promotes the accumulation of litter and mulch necessary to conserve soil and water. - **Reaction, soil.** A measure of acidity or alkalinity of a soil, expressed in pH values. A soil that tests to pH 7.0 is described as precisely neutral in reaction because it is neither acid nor alkaline. The degrees of acidity or alkalinity, expressed as pH values, are: | Ultra acid | less than 3.5 | |------------------------|----------------| | Extremely acid | 3.5 to 4.4 | | Very strongly acid | 4.5 to 5.0 | | Strongly acid | 5.1 to 5.5 | | Moderately acid | 5.6 to 6.0 | | Slightly acid | 6.1 to 6.5 | | Neutral | 6.6 to 7.3 | | Slightly alkaline | 7.4 to 7.8 | | Moderately alkaline | 7.9 to 8.4 | | Strongly alkaline | 8.5 to 9.0 | | Very strongly alkaline | 9.1 and higher | - **Red beds.** Sedimentary strata that are mainly red and are made up largely of sandstone and shale. - Redoximorphic concentrations. Nodules, concretions, soft masses, pore linings, and other features resulting from the accumulation of iron or manganese oxide. An indication of chemical reduction and oxidation resulting from saturation. - Redoximorphic depletions. Low-chroma zones from which iron and manganese oxide or a combination of iron and manganese oxide and clay has been removed. These zones are indications of the chemical reduction of iron resulting from saturation. - Redoximorphic features. Redoximorphic concentrations, redoximorphic depletions, reduced matrices, a positive reaction to alpha, alphadipyridyl, and other features indicating the chemical reduction and oxidation of iron and manganese compounds resulting from saturation. - Reduced matrix. A soil matrix that has low chroma in situ because of chemically reduced iron (Fe II). The chemical reduction results from nearly continuous wetness. The matrix undergoes a change in hue or chroma within 30 minutes after exposure to air as the iron is oxidized (Fe III). A type of redoximorphic feature. - **Regolith.** The unconsolidated mantle of weathered rock and soil material on the earth's surface; the loose earth material above the solid rock. - **Relief.** The elevations or inequalities of a land surface, considered collectively. - Residuum (residual soil material). Unconsolidated, weathered or partly weathered mineral material that accumulated as consolidated rock disintegrated in place. - **Rill.** A steep-sided channel resulting from accelerated erosion. A rill generally is a few inches deep and not wide enough to be an obstacle to farm machinery. - **Road cut.** A sloping surface produced by mechanical means during road construction. It is commonly on the uphill side of the road. - **Rock fragments.** Rock or mineral fragments having a diameter of 2 millimeters or more; for example, pebbles, cobbles, stones, and boulders. - **Rooting depth** (in tables). Shallow root zone. The soil is shallow over a layer that greatly restricts roots. - **Root zone.** The part of the soil that can be penetrated by plant roots. - Runoff. The precipitation discharged into stream channels from an area. The water that flows off the surface of the land without sinking into the soil is called surface runoff. Water that enters the soil before reaching surface streams is called groundwater runoff or seepage flow from ground
water. - **Sand.** As a soil separate, individual rock or mineral fragments from 0.05 millimeter to 2.0 millimeters in diameter. Most sand grains consist of quartz. As a soil textural class, a soil that is 85 percent or more sand and not more than 10 percent clay. - **Sandstone.** Sedimentary rock containing dominantly sand-sized particles. - Sapric soil material (muck). The most highly decomposed of all organic soil material. Muck has the least amount of plant fiber, the highest bulk density, and the lowest water content at saturation of all organic soil material. - **Saturation.** Wetness characterized by zero or positive pressure of the soil water. Under conditions of saturation, the water will flow from the soil matrix into an unlined auger hole. - **Second bottom.** The first terrace above the normal flood plain (or first bottom) of a river. - Sedimentary rock. Rock made up of particles deposited from suspension in water. The chief kinds of sedimentary rock are conglomerate, formed from gravel; sandstone, formed from sand; shale, formed from clay; and limestone, formed from soft masses of calcium carbonate. There are many intermediate types. Some wind-deposited sand is consolidated into sandstone. - **Seepage** (in tables). The movement of water through the soil. Seepage adversely affects the specified use. - **Sequum.** A sequence consisting of an illuvial horizon and the overlying eluvial horizon. (See Eluviation.) - **Series, soil.** A group of soils that have profiles that are almost alike, except for differences in texture of the surface layer. All the soils of a series have horizons that are similar in composition, thickness, and arrangement. - **Shale.** Sedimentary rock formed by the hardening of a clay deposit. **Sheet erosion.** The removal of a fairly uniform layer of soil material from the land surface by the action of rainfall and surface runoff. - **Shoulder.** The position that forms the uppermost inclined surface near the top of a hillslope. It is a transition from backslope to summit. The surface is dominantly convex in profile and erosional in origin. - Shrink-swell (in tables). The shrinking of soil when dry and the swelling when wet. Shrinking and swelling can damage roads, dams, building foundations, and other structures. It can also damage plant roots. - **Side slope.** A geomorphic component of hills consisting of a laterally planar area of a hillside. The overland waterflow is predominantly parallel. - **Silica.** A combination of silicon and oxygen. The mineral form is called quartz. - **Silt.** As a soil separate, individual mineral particles that range in diameter from the upper limit of clay (0.002 millimeter) to the lower limit of very fine sand (0.05 millimeter). As a soil textural class, soil that is 80 percent or more silt and less than 12 percent clay. - **Siltstone.** Sedimentary rock made up of dominantly silt-sized particles. - Similar soils. Soils that share limits of diagnostic criteria, behave and perform in a similar manner, and have similar conservation needs or management requirements for the major land uses in the survey area. - **Site index.** A designation of the quality of a forest site based on the height of the dominant stand at an arbitrarily chosen age. For example, if the average height attained by dominant and codominant trees in a fully stocked stand at the age of 50 years is 75 feet, the site index is 75. - Slickensides. Polished and grooved surfaces produced by one mass sliding past another. In soils, slickensides may occur at the bases of slip surfaces on the steeper slopes; on faces of blocks, prisms, and columns; and in swelling clayey soils, where there is marked change in moisture content. - **Slippage** (in tables). Soil mass susceptible to movement downslope when loaded, excavated, or wet. - Slope. The inclination of the land surface from the horizontal. Percentage of slope is the vertical distance divided by horizontal distance, then multiplied by 100. Thus, a slope of 20 percent is a drop of 20 feet in 100 feet of horizontal distance. In this survey, classes for simple slopes are as follows: | Nearly level | 0 to 2 percent | |---------------------------------|------------------| | Nearly level and gently sloping | 0 to 8 percent | | Gently sloping | 2 to 6 percent | | Sloping | 6 to 15 percent | | Sloping and moderately steep | 8 to 20 percent | | Sloping and moderately steep | 8 to 25 percent | | Moderately steep | 12 to 25 percent | | Moderately steep | 15 to 20 percent | | Moderately steep | 15 to 25 percent | | Moderately steep and steep | 15 to 35 percent | | Steep | 25 to 35 percent | | Steep | 25 to 40 percent | | Steep and very steep | 25 to 70 percent | | Very steep | 35 to 70 percent | | | | - **Slope** (in tables). Slope is great enough that special practices are required to ensure satisfactory performance of the soil for a specific use. - **Slow refill** (in tables). The slow filling of ponds, resulting from restricted permeability in the soil. - **Small stones** (in tables). Rock fragments less than 3 inches (7.6 centimeters) in diameter. Small stones adversely affect the specified use of the soil. - **Soft bedrock.** Bedrock that can be excavated with trenching machines, backhoes, small rippers, and other equipment commonly used in construction. - **Soil.** A natural, three-dimensional body at the earth's surface. It is capable of supporting plants and has properties resulting from the integrated effect of climate and living matter acting on earthy parent material, as conditioned by relief over periods of time. - Soil separates. Mineral particles less than 2 millimeters in equivalent diameter and ranging between specified size limits. The names and sizes, in millimeters, of separates recognized in the United States are as follows: | Very coarse sand | 2.0 to 1.0 | |------------------|-----------------| | Coarse sand | 1.0 to 0.5 | | Medium sand | 0.5 to 0.25 | | Fine sand | 0.25 to 0.10 | | Very fine sand | 0.10 to 0.05 | | Silt | 0.05 to 0.002 | | Clav | less than 0.002 | **Solum.** The upper part of a soil profile, above the C horizon, in which the processes of soil formation are active. The solum in soil consists of the A, E, and B horizons. Generally, the characteristics of the material in these horizons are unlike those of the material below the solum. The living roots and plant and animal activities are largely confined to the solum. - Stone line. A concentration of coarse fragments in a soil. Generally, it is indicative of an old weathered surface. In a cross section, the line may be one fragment or more thick. It generally overlies material that weathered in place and is overlain by recent sediment of variable thickness. - **Stones.** Rock fragments 10 to 24 inches (25 to 60 centimeters) in diameter if rounded or 15 to 24 inches (38 to 60 centimeters) in length if flat. - **Stony.** Refers to a soil containing stones in numbers that interfere with or prevent tillage. - **Stripcropping.** Growing crops in a systematic arrangement of strips or bands that provide vegetative barriers to wind erosion and water erosion. - Structure, soil. The arrangement of primary soil particles into compound particles or aggregates. The principal forms of soil structure are—platy (laminated), prismatic (vertical axis of aggregates longer than horizontal), columnar (prisms with rounded tops), blocky (angular or subangular), and granular. Structureless soils are either single grain (each grain by itself, as in dune sand) or massive (the particles adhering without any regular cleavage, as in many hardpans). - **Stubble mulch.** Stubble or other crop residue left on the soil or partly worked into the soil. It protects the soil from wind erosion and water erosion after harvest, during preparation of a seedbed for the next crop, and during the early growing period of the new crop. - **Subsoil.** Technically, the B horizon; roughly, the part of the solum below plow depth. - **Subsoiling.** Tilling a soil below normal plow depth, ordinarily to shatter a hardpan or claypan. - **Substratum.** The part of the soil below the solum. - **Subsurface layer.** Any surface soil horizon (A, E, AB, or EB) below the surface layer. - **Summit.** The topographically highest position of a hillslope. It has a nearly level (planar or only slightly convex) surface. - Surface layer. The soil ordinarily moved in tillage, or its equivalent in uncultivated soil, ranging in depth from 4 to 10 inches (10 to 25 centimeters). Frequently designated as the "plow layer," or the "Ap horizon." - **Surface soil.** The A, E, AB, and EB horizons, considered collectively. It includes all subdivisions of these horizons. - **Taxadjuncts.** Soils that cannot be classified in a series recognized in the classification system. Such soils are named for a series they strongly resemble and are designated as taxadjuncts to - that series because they differ in ways too small to be of consequence in interpreting their use and behavior. Soils are recognized as taxadjuncts only when one or more of their characteristics are slightly outside the range defined for the family of the series for which the soils are named. - Terrace. An embankment, or ridge, constructed across sloping soils on the contour or at a slight angle to the contour. The terrace intercepts surface runoff so that water soaks into the soil or flows slowly to a prepared outlet. A terrace in a field generally is built so that the field can be farmed. A terrace intended mainly for drainage has a deep channel that is maintained in permanent sod. - **Terrace** (geologic). An old alluvial plain, ordinarily flat or undulating, bordering a river, a lake, or the sea. - **Texture, soil.** The relative proportions of sand, silt, and clay particles in a mass of soil. The basic textural classes, in order of increasing proportion of fine particles, are sand, loamy sand, sandy loam, loam, silt loam, silt, sandy clay loam, clay loam, silty clay
loam, sandy clay, silty clay, and clay. The sand, loamy sand, and sandy loam classes may be further divided by specifying "coarse," "fine," or "very fine." - **Thin layer** (in tables). Otherwise suitable soil material that is too thin for the specified use. - **Till plain.** An extensive area of nearly level to undulating soils underlain by glacial till. - **Tilth, soil.** The physical condition of the soil as related to tillage, seedbed preparation, seedling emergence, and root penetration. - **Toeslope.** The position that forms the gently inclined surface at the base of a hillslope. Toeslopes in profile are commonly gentle and linear and are constructional surfaces forming the lower part of a hillslope continuum that grades to valley or closed-depression floors. - **Topsoil.** The upper part of the soil, which is the most favorable material for plant growth. It is ordinarily rich in organic matter and is used to topdress roadbanks, lawns, and land affected by mining. - **Trace elements.** Chemical elements, for example, zinc, cobalt, manganese, copper, and iron, in soils in extremely small amounts. They are essential to plant growth. - **Unstable fill** (in tables). Risk of caving or sloughing on banks of fill material. - **Upland.** Land at a higher elevation, in general, than the alluvial plain or stream terrace; land above the lowlands along streams. - **Valley fill.** In glaciated regions, material deposited in stream valleys by glacial meltwater. In - nonglaciated regions, alluvium deposited by heavily loaded streams. - **Variegation.** Refers to patterns of contrasting colors assumed to be inherited from the parent material rather than to be the result of poor drainage. - Varve. A sedimentary layer or a lamina or sequence of laminae deposited in a body of still water within a year. Specifically, a thin pair of graded glaciolacustrine layers seasonally deposited, usually by meltwater streams, in a glacial lake or other body of still water in front of a glacier. - Water bars. Smooth, shallow ditches or depressional areas that are excavated at an angle across a sloping road. They are used to reduce the downward velocity of water and divert it off and - away from the road surface. Water bars can easily be driven over if constructed properly. - **Weathering.** All physical and chemical changes produced in rocks or other deposits at or near the earth's surface by atmospheric agents. These changes result in disintegration and decomposition of the material. - Well graded. Refers to soil material consisting of coarse grained particles that are well distributed over a wide range in size or diameter. Such soil normally can be easily increased in density and bearing properties by compaction. Contrasts with poorly graded soil. - **Windthrow.** The uprooting and tipping over of trees by the wind. ## **Tables** Table 1.--Temperature and Precipitation (Recorded in the period 1951-88 at the North Appalachian Experimental Research Station in Ohio.) | - | |
 | | | | |
 Precipitation | | | | | |------------------|-------------------|------------------|-------------------|--|--|------------------------------------|---------------------|----------------------|-------------------------|--------------------------------|-------------------| | Month |

 Average | Average |

 Average | 2 years | | Average
number of | | will | | Average
 number
 of days |

 Average | |
 t

 | - ' | daily
minimum | - | Maximum
temperature
higher
than | Minimum
 temperature
 lower
 than | growing
 degree
 days* |

 | Less
 than
 |
 More
 than
 | with 0.10 inch or more | snow-
fall | | | o
F | o
F | o
F | o
F | 0
F | Units |

 In |
 In |

 In |

 |

 In | | January | 31.5 | 15.5 | 23.5 | 62 | -13 | 0 | 2.25 | 1.11 | 3.23 |
 6 | 8.4 | | February- | 34.8 | 18.3 | 26.6 | 64 | - 8 | 0 | 2.00 | .97 | 2.89 |
 5 |
 9.9 | | March | 45.9 | 27.8 | 36.9 | 78 | 5 | 25 | 3.05 | 1.74 | 4.20 |
 7 | 4.5 | | April | 58.8 | 39.4 | 49.1 | 82 | 20 | 74 | 3.43 | 1.84 | 4.82 |
 7 | . 2 | | May | 69.1 | 49.7 | 59.4 | 87 | 30 | 314 |
 3.66 | 2.36 | 4.82 |
 8 | .0 | | June | 77.3 | 58.0 | 67.7 | 90 | 42 | 531 | 4.00 | 1.91 |
 5.79 |
 7 | .0 | | July | 81.1 | 62.2 | 71.7 | 91 | 49 | 673 | 4.37 | 2.62 |
 5.92 |
 7 | .0 | | August | 79.9 | 61.1 | 70.5 | 91 | 47 | 636 | 3.35 | 1.60 | 4.85 |
 6 | .0 | |
 September | 73.8 | 54.7 | 64.3 | 90 | 36 | 429 | 2.92 | 1.20 | 4.36 |
 5 | .0 | | October | 62.7 | 43.3 | 53.0 | 81 | 25 | 166 | 2.30 | 1.01 | 3.39 |
 5 | .0 | | November- | 49.4 | 33.1 | 41.3 | 75 | 12 | 13 | 2.94 | 1.54 | 4.15 |
 7 | 1.1 | | December- | 36.9

 | 22.5 | 29.7 | 66 | - 3 | 12 |
 2.49
 |
 1.53
 |
 3.34
 |
 7
 |
 5.9
 | | Yearly: |

 | | | | | |

 |
 |

 |

 |

 | | Average | 58.4 | 40.5 | 49.5 | | | | | | |
 | | | Extreme | | | | 93 | -15 | |
 | |

 |
 |
 | | Total | | | | | | 2,873 |
 36.76
 |
 32.04
 |
 40.94
 |
 77
 |
 30.0
 | ^{*} A growing degree day is a unit of heat available for plant growth. It can be calculated by adding the maximum and minimum daily temperatures, dividing the sum by 2, and subtracting the temperature below which growth is minimal for the principal crops in the area (50 degrees F). Table 2.--Freeze Dates in Spring and Fall (Recorded in the period 1951-88 at the North Appalachian Experimental Research Station in Ohio.) | |

 | Temperature | | | |-------------------------------------|--------------------|--------------------|-------------------|--| | Probability | 24° F | 28° F | 32 ⁰ F | | | | or lower | or lower | or lower | | | Last freezing |
 | |
 | | | temperature in spring: | | |
 | | | 1 year in 10 | | | | | | later than | Apr. 17
 | Apr. 26 | May 13
 | | | 2 years in 10 | | | | | | later than | Apr. 12 | Apr. 21 | May 7
 | | | 5 years in 10 | | | | | | later than | Apr. 2 | Apr. 13 | Apr. 26 | | | First freezing temperature in fall: | | |

 | | | 1 year in 10 | | |
 | | | earlier than | Oct. 22 | Oct. 11 | Sep. 30 | | | 2 years in 10
earlier than |

 Oct. 29 |

 Oct. 17 |

 Oct. 5 | | | 5 years in 10 |
 | İ |
 | | | earlier than | Nov. 11 | Oct. 28 | Oct. 16 | | Table 3.--Growing Season (Recorded in the period 1951-88 at the North Appalachian Experimental Research Station in Ohio.) | |
 Daily minimum temperature
 during growing season | | | | |---------------|--|---|---|--| | Probability | Higher
than
24 ^O F | Higher
 than
 28 ⁰ F | Higher
 than
 32 ⁰ F | | | | Days | Days | Days | | | 9 years in 10 | 195 |
 176 |
 147 | | | 8 years in 10 | 205 | 183 |
 156 | | | 5 years in 10 | 222 |
 197 |
 172 | | | 2 years in 10 | 240 |
 211 | 188 | | | 1 year in 10 | 249 |
 219
 |
 197
 | | Table 4.--Acreage and Proportionate Extent of the Soils | Map | | Acres |
 Percent | |-------------|---|-----------------|--------------| | symbol | | | | | | | | ļ | | AaB |
 Aaron silt loam, 2 to 6 percent slopes | 1,419 | 0.4 | | AaC2 | Aaron silt loam, 6 to 15 percent slopes, eroded | 8,519 | 2.3 | | AfB | Alford silt loam, 2 to 6 percent slopes | 198 | * | | AfC2 | Alford silt loam, 6 to 15 percent slopes, eroded | 616 | 0.2 | | BgB | $\big \texttt{Bethesda loam, 0 to 8 percent slopes} \big $ | 2,834 | 0.8 | | BgD | Bethesda loam, 8 to 25 percent slopes | 5,270 | 1.5 | | BgE | Bethesda loam, 25 to 40 percent slopes | 2,056 | 0.6 | | BhB | Bethesda channery loam, 0 to 8 percent slopes | 931 | 0.3 | | BhD | Bethesda channery loam, 8 to 25 percent slopes Bethesda channery loam, 25 to 70 percent slopes | 3,333
17,948 | 0.9 | | BhF
BrD | Brownsville channery silt loam, 15 to 25 percent slopes | 518 | 4.9 | | BrE | Brownsville channery silt loam, 25 to 35 percent slopes | 9,969 | 2.7 | | BrF | Brownsville channery silt loam, 35 to 70 percent slopes | 6,705 | 1.8 | | BtF | Brownsville-Rock outcrop complex, 35 to 70 percent slopes | 345 | * | | CdA | Caneadea silt loam, 0 to 2 percent slopes | 199 | * | | CfA | Chili loam, 0 to 2 percent slopes | 1,259 | 0.3 | | CfB | Chili loam, 2 to 6 percent slopes | 1,156 | 0.3 | | CfC | Chili loam, 6 to 15 percent slopes | 524 | 0.1 | | CfD | Chili loam, 15 to 25 percent slopes | 64 | * | | CfE | Chili loam, 25 to 35 percent slopes | 49 | * | | CgA | Chili-Urban land complex, 0 to 2 percent slopes | 597 | 0.2 | | CgB | Chili-Urban land complex, 2 to 6 percent slopes | 958 | 0.3 | | ChA
ChB | Cidermill silt loam, 0 to 2 percent slopes Cidermill silt loam, 2 to 6 percent slopes | 544
624 | 0.1 | | CkC | Clarksburg silt loam, 6 to 15 percent slopes | 663 | 0.2 | | CkD | Clarksburg silt loam, 15 to 25 percent slopes | 1,442 | 0.4 | | СоВ | Coshocton silt loam, 2 to 6 percent slopes | 2,626 | 0.7 | | CoC2 | Coshocton silt loam, 6 to 15 percent slopes, eroded | 26,656 | 7.3 | | CoD | Coshocton silt loam, 15 to 25 percent slopes | 56,029 | 15.4 | | CoE | Coshocton silt loam, 25 to 35 percent slopes | 4,951 | 1.4 | | CpC | Coshocton silt loam, 6 to 15 percent slopes, very stony | 894 | 0.2 | | CpD | Coshocton silt loam, 15 to 25 percent slopes, very stony | 5,981 | 1.6 | | CrD | Coshocton-Rigley complex, 15 to 25 percent slopes | 158 | * | | CrE | Coshocton-Rigley complex, 25 to 35 percent slopes | 1,510 | 0.4 | | CsD
CsE | Coshocton-Westmoreland complex, 15 to 25
percent slopes Coshocton-Westmoreland complex, 25 to 35 percent slopes | 6,547
14,246 | 1.8 | | DeC | Dekalb channery sandy loam, 6 to 15 percent slopes, stony | 882 | 0.2 | | Ds | Dumps, mine | 129 | * | | EuA | Euclid silt loam, occasionally flooded | 387 | 0.1 | | FaB | Fairpoint loam, 0 to 8 percent slopes | 407 | 0.1 | | FaD | Fairpoint loam, 8 to 25 percent slopes | 736 | 0.2 | | FaE | Fairpoint loam, 25 to 35 percent slopes | 510 | 0.1 | | FeB | Farmerstown loam, 0 to 8 percent slopes | 162 | * | | FeC | Farmerstown loam, 8 to 20 percent slopes | 447 | 1 | | FhA | Fitchville silt loam, 0 to 2 percent slopes | 2,661 | 0.7 | | FhB | Fitchville silt loam, 2 to 6 percent slopes Germano sandy loam, 2 to 6 percent slopes | 1,626 | 0.4 | | GdB
GdC2 | Germano sandy loam, 6 to 15 percent slopes, eroded | 522
1,426 | 0.1 | | GhB | Gilpin silt loam, 2 to 6 percent slopes | 645 | 0.2 | | GhC | Gilpin silt loam, 6 to 15 percent slopes | 5,954 | 1.6 | | GhD | Gilpin silt loam, 15 to 25 percent slopes | 471 | 0.1 | | GnA | Glenford silt loam, 0 to 2 percent slopes | 1,508 | 0.4 | | GnB | Glenford silt loam, 2 to 6 percent slopes | 4,438 | 1.2 | | GnC | Glenford silt loam, 6 to 15 percent slopes | 4,374 | 1.2 | | GpA | Glenford silt loam, occasionally flooded | 248 | * | | GuC | Guernsey silt loam, 6 to 15 percent slopes | 1,657 | 0.5 | | GuD | Guernsey silt loam, 15 to 25 percent slopes | 9,244 | 2.5 | | HaD | Hazleton channery sandy loam, 15 to 25 percent slopes Hazleton channery sandy loam, 25 to 35 percent slopes | 1,050
4,133 | 0.3 | | HaE
HaF | Hazleton channery sandy loam, 25 to 35 percent slopes | 3,910 | 1.1 | | HeF | Hazleton channery sandy loam, 25 to 70 percent slopes, very bouldery | 6,695 | 1.8 | | НоВ | Homewood silt loam, 2 to 6 percent slopes | 550 | 0.2 | | | - | | İ | | | · · · · · · · · · · · · · · · · · · · | | | See footnote at end of table. Table 4.--Acreage and Proportionate Extent of the Soils--Continued | Map | | Acres |
 Percent | |------------|--|--------------|--------------| | symbol | | | ļ | | HoC |
 Homewood silt loam, 6 to 15 percent slopes | 574 | 0.2 | | Ht | Huntington silt loam, rarely flooded | 344 | * | | JmA | $ \mbox{\tt Jimtown loam, 0 to 2 percent slopes} $ | 385 | 0.1 | | KeB | Keene silt loam, 2 to 6 percent slopes | 1,818 | 0.5 | | KeC | Keene silt loam, 6 to 15 percent slopes | 3,264 | 0.9 | | La | Landes sandy loam, rarely flooded | 548 | 0.2 | | Lb | Landes loam, occasionally flooded | 425 | 0.1 | | Lo | Lobdell silt loam, occasionally flooded | 4,107 | 1.1 | | LrB | Loudon silt loam, 2 to 6 percent slopes | 372 | 0.1 | | LrC | Loudon silt loam, 6 to 15 percent slopes | 860 | 0.2 | | LvC | Loudonville silt loam, 6 to 15 percent slopes | 16 | ^
 * | | LvD | Loudonville silt loam, 15 to 20 percent slopes | 53 | ^
 * | | MaB
MaC | Markland silt loam, 2 to 6 percent slopes Markland silt loam, 6 to 15 percent slopes | 55 | ^
 * | | MaD2 | Markland silt loam, 15 to 35 percent slopes, eroded | 104
599 | ! | | Mg | Melvin silt loam, frequently flooded | 3,870 | 0.2 | | Mh | Melvin silt loam, ponded | 159 | * | | MnA | Mentor silt loam, 0 to 2 percent slopes | 787 | 0.2 | | MnB | Mentor silt loam, 2 to 6 percent slopes | 829 | 0.2 | | MnC | Mentor silt loam, 6 to 15 percent slopes | 1,675 | 0.5 | | MnD | Mentor silt loam, 15 to 25 percent slopes | 783 | 0.2 | | Ne | Newark silt loam, occasionally flooded | 3,279 | 0.9 | | Nf | Newark silt loam, frequently flooded | 867 | 0.2 | | Nn | Nolin silt loam, rarely flooded | 765 | 0.2 | | No | Nolin silt loam, occasionally flooded | 2,332 | 0.6 | | Or | Orrville silt loam, occasionally flooded | 11,078 | 3.1 | | Pg | Pits, gravel | 306 | * | | Ph | Pits, quarry | 198 | * | | RcC | Richland silt loam, 6 to 15 percent slopes | 229 | * | | RcD | Richland silt loam, 15 to 25 percent slopes | 947 | 0.3 | | RgC | Rigley sandy loam, 6 to 15 percent slopes | 3,975 | 1.1 | | RgD | Rigley sandy loam, 15 to 25 percent slopes | 8,513 | 2.3 | | RgE | Rigley sandy loam, 25 to 35 percent slopes | 4,094 | 1.1 | | RhD | Rigley sandy loam, 12 to 25 percent slopes, very stony | 491 | 0.1 | | Se | Sebring silt loam | 1,060 | 0.3 | | Th | Tioga fine sandy loam, rarely flooded | 5,317 | 1.5 | | Tk | Tioga fine sandy loam, occasionally flooded | 3,322 | 0.9 | | Tm | Tioga fine sandy loam, frequently flooded | 792 | 0.2 | | To | Tioga-Urban land complex, rarely flooded | 712 | 0.2 | | TsB | Titusville silt loam, 2 to 6 percent slopes | 731 | 0.2 | | TsC | Titusville silt loam, 6 to 15 percent slopes Udorthents, loamy | 541 | 0.1 | | Ug
Uh | Udorthents, loamy-skeletal | 2,300
122 | 0.6 | | Up | Udorthents-Pits complex | 415 | 0.1 | | W | Water | 3,257 | 0.9 | | WaA | Watertown sandy loam, 0 to 2 percent slopes | 3,731 | 1.0 | | WaB | Watertown sandy loam, 2 to 6 percent slopes | 2,594 | 0.7 | | WaC | Watertown sandy loam, 6 to 15 percent slopes | 1,306 | 0.4 | | WaD | Watertown sandy loam, 15 to 25 percent slopes | 480 | 0.1 | | WaF | Watertown sandy loam, 25 to 70 percent slopes | 730 | 0.2 | | Wb | Wappinger sandy loam, rarely flooded | 499 | 0.1 | | WeC | Wellston silt loam, 6 to 15 percent slopes | 557 | 0.2 | | WhC | Westmoreland silt loam, 6 to 15 percent slopes | 3,142 | 0.9 | | WhD | Westmoreland silt loam, 15 to 25 percent slopes | 13,234 | 3.6 | | WhE | Westmoreland silt loam, 25 to 35 percent slopes | 13,957 | 3.8 | | WnA | Wheeling silt loam, 0 to 2 percent slopes | 1,485 | 0.4 | | WnB | $ \mathtt{Wheeling \; silt \; loam, \; 2 \; to \; 6 \; percent \; slopes} $ | 253 | * | | Zp | Zipp silty clay loam, frequently flooded | 327 | * | | | Total | 362,675 | 100.0 | ^{*} Less than 0.05 percent. The combined extent of the soils assigned an asterisk in the "Percent" column is about 2 percent of the survey area. Table 5.--Main Cropland Limitations and Hazards (Absence of an entry indicates that the soil is not suited to cropland or crops generally are not grown on the soil.) | Map symbol and soil name | Cropland limitations and hazards | |----------------------------------|---| | AaB:
Aaron |

 Surface compaction
 Easily eroded | | | Restricted permeability
 Surface crusting
 Seasonal high water table | | AaC2: | Limited organic matter content
 Frost heave
 | | Aaron | Frost heave
 Surface compaction
 Part of original surface layer removed by erosion
 Fair tilth | | | Easily eroded Slope Restricted permeability Surface crusting Seasonal high water table Limited organic matter content Poor tilth | | AfB:
Alford | Easily eroded
 Surface crusting | | AfC2: | Limited organic matter content
 Frost heave

 | | Alford | Surface compaction
 Part of original surface layer removed by erosion
 Fair tilth
 Easily eroded
 Slope
 Surface crusting
 Limited organic matter content
 Frost heave | | BgB:
Bethesda | | | BgD:
Bethesda |
 Easily eroded
 Limited organic matter content
 Limited available water capacity
 Limited rooting depth
 Slope | | BgE, BhB, BhD, BhF:
Bethesda. |
 | Table 5.--Main Cropland Limitations and Hazards--Continued | Map symbol and soil name |
 Cropland limitations and hazards

 | |---------------------------|---| | BrD:
Brownsville | High potential for ground-water pollution Limited available water capacity Easily eroded Slope Limited organic matter content Poor tilth | | BrE, BrF:
Brownsville. | | | BtF:
Brownsville. | | | Rock outcrop. |
 | | CdA:
Caneadea |
 Surface compaction
 Restricted permeability
 Seasonal high water table
 Frost heave
 Poor tilth | | | High potential for ground-water pollution Limited available water capacity Excessive permeability Limited organic matter content | | CfB:
Chili |
 High potential for ground-water pollution
 Limited available water capacity
 Excessive permeability
 Limited organic matter content | | |
 High potential for ground-water pollution
 Easily eroded
 Slope
 Excessive permeability
 Limited organic matter content
 Limited available water capacity | | CfD, CfE:
Chili. | | | CgA, CgB:
Chili. | | | Urban land. | | | |
 High potential for ground-water pollution
 Surface compaction
 Excessive permeability
 Surface crusting
 Limited organic matter content | Table 5.--Main Cropland Limitations and Hazards--Continued | Map symbol | Cropland limitations and hazards | |----------------------|---| | and soil name | Croprand Trustactons and nazards | | в: |
 | | Cidermill | High potential for ground-water pollution | | | Surface compaction | | | Easily eroded | | | Excessive permeability | | | Surface crusting
 Limited organic matter content | | C: | | | larksburg | Surface compaction | | | Easily eroded | | | Slope | | | Limited rooting depth | | | Surface crusting | | | Seasonal high water table | | | Limited organic matter content
 | | :
arksburg |
 Surface compaction | | | Easily eroded | | | Slope | | | Limited rooting depth | | | Surface crusting | | | Seasonal high water table | | | Limited organic matter content
 | | : | | | shocton | Surface compaction | | | Easily eroded | | | Restricted permeability | | | Surface crusting
 Seasonal high water table | | | Limited organic matter content | | | Frost heave | | 2: |
 | | shocton | Surface compaction | | | Part of original surface layer removed by | | sion | 1= 1 | | | Fair tilth | | | Easily eroded | | |
Slope | | | Restricted permeability
 Surface crusting | | | Seasonal high water table | | | Limited organic matter content | | | Frost heave | | : |
 | | shocton | Surface compaction | | | Easily eroded | | | Slope | | | Restricted permeability | | | Surface crusting | | | Seasonal high water table | | | | | | Limited organic matter content
 Frost heave | | and ann. | : | | CpC, CpD:
hocton. | : | Table 5.--Main Cropland Limitations and Hazards--Continued | Map symbol and soil name |
 Cropland limitations and hazards

 | |--------------------------|--| | CrD: | | | 000.100001 | Easily eroded
 Slope
 Restricted permeability | | | Surface crusting
 Seasonal high water table
 Limited organic matter content
 Frost heave | | Rigley | Moderate potential for ground-water pollution Wind erosion Easily eroded Slope Limited organic matter content Limited available water capacity | | CrE:
Coshocton. | | | Rigley. | | | CsD: | | | Coshocton | Easily eroded Slope Restricted permeability Surface crusting Seasonal high water table Limited organic matter content | | Westmoreland | Frost heave | | westillorerand | Easily eroded
 Slope
 Limited organic matter content | | CsE:
Coshocton. | | | Westmoreland. | | | DeC:
Dekalb | Surface stones High potential for ground-water pollution Limited available water capacity Easily eroded Slope Depth to rock Excessive permeability | | Ds:
Dumps. | | | EuA:
Euclid | Occasional flooding High potential for ground-water pollution Surface compaction Surface crusting Seasonal high water table Limited organic matter content Frost heave | Table 5.--Main Cropland Limitations and Hazards--Continued | Map symbol and soil name |
 Cropland limitations and hazards | |--------------------------|---| | | | | FaB:
Fairpoint |
 -
 Limited available water capacity
 Easily eroded
 Limited organic matter content | | | Limited organic matter content | | FaD:
Fairpoint | | | | | | FaE:
Fairpoint. |
 | | FeB: |
 Limited rooting depth | | T d I me I beown | Limited available water capacity | | | Wind erosion
 Easily eroded | | | Limited organic matter content | | FeC: |
 | | Farmerstown | Limited rooting depth
 Limited available water capacity | | | Wind erosion | | | Easily eroded
 Slope | | | Limited organic matter content | | FhA: | | | Fitchville | Surface compaction
 Surface crusting | | | Seasonal high water table | | | Limited organic matter content
 Frost heave | | FhB: | į | | Fitchville | Surface compaction
 Easily eroded | | | Surface crusting | | | Seasonal high water table
 Limited organic matter content | | | Frost heave | | GdB: |
 | | Germano | High potential for ground-water pollution
 Limited available water capacity | | | Depth to rock
 Limited organic matter content | | GdC2: |
 | | Germano | High potential for ground-water pollution
 Limited available water capacity
 Part of original surface layer removed by erosion
 Fair tilth | | | Fair tith
 Easily eroded | | | Slope | | | Depth to rock
 Limited organic matter content | | | İ | Table 5.--Main Cropland Limitations and Hazards--Continued | Map symbol | Cropland limitations and hazards | |------------------|--| | and soil name |
 | | GhB:
Gilpin | High potential for ground-water pollution Surface compaction Limited available water capacity Depth to rock | | GhC:
Gilpin | High potential for ground-water pollution Surface compaction Limited available water capacity Easily eroded Slope Depth to rock | | GhD:
Gilpin |
 High potential for ground-water pollution
 Surface compaction
 Limited available water capacity
 Easily eroded
 Slope
 Depth to rock | | GnA:
Glenford |
 Surface compaction
 Surface crusting
 Limited organic matter content
 Frost heave | | GnB:
Glenford |
 | | GnC:
Glenford | Surface compaction Easily eroded Slope Surface crusting Limited organic matter content Frost heave | | GpA:
Glenford |
 | | GuC:
Guernsey |
 | Table 5.--Main Cropland Limitations and Hazards--Continued | Map symbol and soil name |
 Cropland limitations and hazards

 | |-----------------------------|---| | GuD:
Guernsey | Restricted permeability Surface compaction Easily eroded Slope Surface crusting Seasonal high water table Limited organic matter content Frost heave | | HaD:
Hazleton |
 High potential for ground-water pollution
 Limited available water capacity
 Easily eroded
 Slope | | HaE, HaF, HeF:
Hazleton. |
 | | | Surface compaction
 Limited rooting depth
 Easily eroded
 Surface crusting
 Limited organic matter content
 Restricted permeability | | | Surface compaction Easily eroded Slope Limited rooting depth Surface crusting Limited organic matter content Restricted permeability | | Ht:
Huntington |
 Rare flooding
 Surface compaction
 Frost heave | | JmA:
Jimtown | High potential for ground-water pollution
 Seasonal high water table
 Limited organic matter content
 Frost heave | | |
 Surface compaction
 Easily eroded
 Restricted permeability
 Surface crusting
 Seasonal high water table
 Limited organic matter content
 Frost heave | Table 5.--Main Cropland Limitations and Hazards--Continued | Map symbol and soil name | Cropland limitations and hazards

 | |--------------------------|---| | KeC:
Keene | Surface compaction Easily eroded Slope Restricted permeability Surface crusting Seasonal high water table Limited organic matter content Frost heave | | La:
Landes | Rare flooding High potential for ground-water pollution Wind erosion Excessive permeability Limited organic matter content | | Lb:
Landes |
 Occasional flooding
 High potential for ground-water pollution
 Wind erosion
 Excessive permeability
 Limited organic matter content | | Lo:
Lobdell | Occasional flooding High potential for ground-water pollution Surface compaction Surface crusting Limited organic matter content Frost heave | | LrB:
Loudon |
 Surface compaction
 Easily eroded
 Surface crusting
 Limited organic matter content
 Frost heave
 Restricted permeability | | LrC:
Loudon | Surface compaction Easily eroded Slope Surface crusting Limited organic matter content Frost heave Restricted permeability | | LvC:
Loudonville | High potential for ground-water pollution Surface compaction Limited available water capacity Easily eroded Slope Depth to rock Surface crusting Limited organic matter content | Table 5.--Main Cropland Limitations and Hazards--Continued | Map symbol and soil name VD: | |--| | Loudonville | | Loudonville | | Limited available water capacity Easily eroded Slope Depth to rock Surface crusting Limited organic matter content available water capacity organic matter content Limited available water capacity av | | Easily eroded Slope Depth to rock Surface crusting Limited organic matter content | | Depth to rock Surface crusting Limited organic matter content BaB: Markland | | Surface
crusting Limited organic matter content | | Limited organic matter content aB: Markland | | Markland Surface compaction Easily eroded Poor tilth Restricted permeability aC: Markland Surface compaction Easily eroded Slope | | Markland | | Easily eroded Poor tilth Restricted permeability | | Restricted permeability aC: Markland Surface compaction Easily eroded Slope | | aC:
Markland Surface compaction
 Easily eroded
 Slope | | MarklandSurface compaction Easily eroded Slope | | Easily eroded
 Slope | | Slope | | 1 | | Poor tilth | | Restricted permeability | | | | D2: arkland. | | | | :
 | | elvin Frequent flooding
 High potential for ground-water pollut | | Surface compaction | | Surface crusting
 Seasonal high water table | | Limited organic matter content | | Frost heave | |
 : | | Melvin. | | A: | | MentorSurface compaction | | Surface crusting
 Limited organic matter content | | Frost heave | | p | | nB:
Mentor Surface compaction | | Easily eroded | | Surface crusting
 Limited organic matter content | | Frost heave | | C: | | lentor Surface compaction | | Easily eroded | | Slope
 Surface crusting | | Limited organic matter content | | Frost heave | | lD: | | lentor. | | 1 | Table 5.--Main Cropland Limitations and Hazards--Continued | Map symbol and soil name |
 Cropland limitations and hazards

 | |--------------------------|--| | Ne:
Newark | Occasional flooding High potential for ground-water pollution Surface compaction Seasonal high water table Frost heave | | |
 | | Nn:
Nolin |
 | | No:
Nolin | Occasional flooding Surface compaction | | | Occasional flooding High potential for ground-water pollution Surface compaction Seasonal high water table Frost heave | | Pg:
Pits, gravel. | | | Ph:
Pits, quarry. | | | |
 Surface compaction
 Easily eroded
 Slope
 Surface crusting
 Limited organic matter content | | RcD:
Richland |
 Surface compaction
 Easily eroded
 Slope
 Surface crusting
 Limited organic matter content | | |
 Moderate potential for ground-water pollution
 Wind erosion
 Slope
 Limited organic matter content | | |
 Moderate potential for ground-water pollution
 Wind erosion
 Slope
 Limited organic matter content | | RgE, RhD:
Rigley. |
 | Table 5.--Main Cropland Limitations and Hazards--Continued | Map symbol and soil name |
 Cropland limitations and hazards

 | |---------------------------------------|---| | Se:
Sebring | Ponding High potential for ground-water pollution Surface compaction Surface crusting Frost heave | | Th:
Tioga |
 | | |
 | | |
 Frequent flooding
 High potential for ground-water pollution
 Wind erosion | | To:
Tioga. | | | Urban land. | | | | Surface compaction Limited rooting depth Easily eroded Surface crusting Seasonal high water table Limited organic matter content Frost heave | | | Surface compaction Limited rooting depth Easily eroded Slope Surface crusting Seasonal high water table Limited organic matter content Frost heave | | Ug:
Udorthents, loamy. |
 | | Uh:
Udorthents,
loamy-skeletal. | | | Up:
Udorthents. | | | Pits. | | Table 5.--Main Cropland Limitations and Hazards--Continued | Map symbol and soil name |
 Cropland limitations and hazards

 | |--------------------------|---| | | | | WaA:
Watertown |
 High potential for ground-water pollution
 Limited available water capacity
 Wind erosion
 Excessive permeability
 Limited organic matter content | | | | | WaB:
Watertown | High potential for ground-water pollution Limited available water capacity Wind erosion Excessive permeability Limited organic matter content | | WaC: | İ | | | High potential for ground-water pollution Limited available water capacity Wind erosion Easily eroded Slope Excessive permeability Limited organic matter content | | WaD, WaF: | | | Watertown. |
 | | water cown. |
 | | Wb:
Wappinger |
 Rare flooding
 High potential for ground-water pollution
 Limited available water capacity
 Wind erosion | | WeC:
Wellston | High potential for ground-water pollution Surface compaction Easily eroded Slope Surface crusting Limited organic matter content Frost heave | | rd- a. | | | WhC:
Westmoreland |
 Surface compaction
 Easily eroded
 Slope | | WhD: |
 | | Westmoreland | Surface compaction
 Easily eroded
 Slope | | WhE: Westmoreland. | | | WnA:
Wheeling |
 High potential for ground-water pollution
 Surface compaction
 Excessive permeability
 Surface crusting
 Limited organic matter content | Table 5.--Main Cropland Limitations and Hazards--Continued | Map symbol and soil name |
 Cropland limitations and hazards

 | |--------------------------|--| | WnB: | | | Wheeling | High potential for ground-water pollution Surface compaction Easily eroded Excessive permeability Surface crusting Limited organic matter content | | Zp: | | | Zipp | Ponding Frequent flooding Surface compaction Fair tilth Restricted permeability Surface crusting Limited organic matter content | Table 6.--Land Capability and Yields per Acre of Crops (Yields are those that can be expected under a high level of management. They are for nonirrigated areas. Absence of a yield indicates that the soil is not suited to the crop or the crop generally is not grown on the soil.) | Map symbol and soil name | Land
capability | Corn |
 Soybeans
 |
 Winter wheat
 | Oats |
 Corn silage
 | |--------------------------|----------------------|------|--------------------|-------------------------|---------------|-----------------------| | | | Bu |
 Bu |
 Bu | Bu | Tons | | AaB:
Aaron | IIe | 110 |

 35 | 43 | |

 21 | | AaC2: | IIIe | 95 |

 25 | 33 | |

 17 | | AfB:
Alford | IIe | 130 |

 40 |
 48 | |

 26 | | Afc2:
Alford | IIIe | 115 | 35 | 42 | |

 20 | | BgB: Bethesda | IIIs | |

 | | |

 | | BgD:
Bethesda | IVs | |

 |

 | |

 | | BgE:
Bethesda |

 VIe
 | |

 | | |

 | | BhB:
Bethesda | VIs | |

 | | |

 | | BhD:
Bethesda | VIs | | | | |

 | | BhF:
Bethesda | VIIe | |

 | | |

 | | BrD: Brownsville | IVe | |

 |

 25 | 55 |

 | | BrE: Brownsville | VIe | |

 | | |

 | | BrF: Brownsville | VIIe | |

 | | |

 | | BtF:
Brownsville | VIIe | |

 | | |

 | | Rock outcrop. | | |

 | | |

 | | CdA:
Caneadea | IIIw | 90 | 25 | 36 | 65 |

 17 | | CfA: | IIs | 110 |

 35 |
 45 |

 75 |

 21 | | CfB: Chili | IIe | 95 |

 33 | 35 |

 73 |

 20 | | CfC:
Chili | IIIe | 80 |

 | | 65 |

 15 | | CfD:
 Chili |

 VIe
 | |

 |

 | |

 | Table 6.--Land Capability and Yields per Acre of Crops--Continued | Map symbol
and soil name | Land
 capability | Corn | Soybeans |
 Winter wheat
 | Oats | Corn silage | |-----------------------------|------------------------|------|---------------|-------------------------|------|---------------| | | | Bu | Bu | _
 Bu | Bu | Tons | | CfE: Chili | VIIe | |

 | | |

 | | CgA:
Chili | IIs | |

 | | |

 | | Urban land. | | | | | | ļ | | CgB:
 Chili |
 | |

 |

 | |

 | | Urban land. | | |

 | | | | | ChA: Cidermill |
 I | 130 |

 40 | 50 | 80 |

 26 | | ChB: | IIe | 125 | 38 | 45 | 75 | 24 | | CkC: | IIIe | 90 |

 | | 65 | 18 | | CkD:
Clarksburg | IVe | 80 | | | 60 | 16 | | CoB: |
 | 110 |

 35 | 42 | 62 | 22 | | CoC2: |
 IIIe | 90 |

 25 | 30 | 55 |
 17 | | CoD: | IVe | 75 |
 |
 25 | 50 |
 15
 | | CoE:
Coshocton |
 VIe
 | |
 | i i | |
 | | CpC:
Coshocton |
 VIs | |

 |
 | |

 | | CpD:
Coshocton |
 VIs | |

 | i i | |

 | | CrD
Coshocton | IVe | 75 |

 | 20 | 35 |

 | | Rigley | VIe | | j
i | j | | į
į | | CrE |
 VIe | |
 | j j | | i
! | | Rigley | VIIe | | | | | | | CsDCoshocton |
 | 78 |

 |
 25
 | 40 |
 15
 | | Westmoreland | IVe | | | | | | | CsECoshocton | | |

 | | |

 | | Westmoreland |
 VIe | |

 | | |

 | Table 6.--Land Capability and Yields per Acre of Crops--Continued | Map symbol
and soil name | Land
capability | Corn |
 Soybeans

 |
 Winter wheat

 | Oats | Corn silage

 | |-------------------------------|----------------------|------|-------------------------|----------------------------|---------------|----------------------| | | | Bu | Bu | Bu | Bu | Tons | | DeC:
Dekalb | IIIe | |
 | |
 |
 | | Ds:
Dumps. | | | | | | | | EuA:
Euclid | IIw | 115 | 35 | 45 | 70 | 23 | | FaB:
Fairpoint | IIIs | | | | | | | FaD:
Fairpoint | IVs | | | | | | | FaE:

 Fairpoint | VIe | |

 | | |

 | | FeB:
Farmerstown | IIIe | 80 |

 |

 25 | 50 |

 | | FeC:
Farmerstown | IVe | 60 |

 |
20 | 45 |

 | | FhA:
 Fitchville |

 IIw | 120 |

 35 | 40 |

 72 |

 24 | | FhB:
Fitchville |

 IIe | 115 |

 33 | 40 | 68 |

 22 | | GdB:
 Germano |

 IIe | 80 |

 | 33 |

 55 |

 16 | | GdC2:
 Germano |

 IIIe | 75 |

 | 30 |

 45 |

 14 | | GhB:
 Gilpin |

 IIe | 90 |

 25 |

 35 |

 60 |

 18 | | GhC:
 Gilpin |

 IIIe | 85 |

 20 | 33 |

 50 |

 16 | | GhD:
 Gilpin |

 IVe | 75 |

 | | |

 14 | | GnA:
 Glenford |

 I | 120 |

 40 |

 45 |

 80 |

 25 | | GnB:
Glenford |

 IIe | 110 |

 35 | 40 |

 77 |

 24 | | GnC:
Glenford |

 IIIe | 95 | 30 | 40 |

 70 | | | GpA:
 Glenford | i
I | 110 |

 38 |

 50 | 75 |

 25 | | GuC:
Guernsey |

 IIIe | 85 |

 |

 35 | 60 |

 17 | | GuD: | IVe | 75 |

 | 30 | 55 |

 15 | Table 6.--Land Capability and Yields per Acre of Crops--Continued | | 1 1 | | 1 | 1 | | 1 | |--------------------------|------------------------|------|--------------------|-----------------------|----------------|-----------------------| | Map symbol and soil name | Land
 capability | Corn |
 Soybeans
 |
 Winter wheat
 |
 Oats
 |
 Corn silage
 | | | | Bu | Bu | Bu | Bu | Tons | | HaD:
Hazleton |
 IVe | |

 | |

 |

 | | HaE:
Hazleton |
 | |

 | |

 |

 | | HaF:
Hazleton |
 | |

 | |

 |

 | | HeF:
Hazleton |
 | |

 | |

 |

 | | Homewood |
 IIe
 | 120 |
 35
 | 50 |
 80
 |
 24
 | | HoC:
Homewood |
 IIIe
 | 105 |
 30
 |
 45
 |
 75
 |
 21
 | | Ht:
Huntington |
 I | 145 |
 45
 |
 52 |
 80
 |
 28
 | | JmA:
Jimtown |
 IIw
 | 110 |
 25
 |
 42
 |
 70
 |
 21
 | | KeB:
Keene |
 IIe
 | 115 |
 30
 |
 38 |
 65
 |
 22
 | | KeC:
Keene |
 IIIe
 | 100 |
 28
 |
 35 | 60 |
 20
 | | La:
Landes |
 IIs
 | 110 |
 34
 |
 45 | 62
 |
 21
 | | Lb:
Landes |
 IIw
 | 80 |
 26
 | 34 |
 47
 |
 16
 | | Lo:
Lobdell |
 IIw
 | 110 |
 35
 | 40 | 70 |
 21
 | | LrB:
Loudon |
 IIe
 | 95 |
 38
 | 48 |

 |
 19
 | | LrC:
Loudon |
 IIIe
 | 80 |
 30
 |
 45
 |

 |
 16
 | | LvC:
Loudonville |
 IIIe
 | 85 |
 25
 |
 35 |
 65
 |
 16
 | | LvD:
Loudonville |
 IVe
 | 75 |

 | 30 | 55
 55 |
 15
 | | MaB:
Markland |
 IIIe
 | 105 |
 28
 |
 36 |

 |
 18
 | | MaC:
Markland |
 IVe
 | 95 |
 24
 | 32 |

 |
 16
 | | MaD2:
Markland |
 VIIe
 | |

 | |

 |

 | | Mg:
Melvin |
 IIIw
 | 80 |
 30
 | |
 |
 15
 | Table 6.--Land Capability and Yields per Acre of Crops--Continued | Map symbol
and soil name | Land
capability | Corn |
 Soybeans
 |
 Winter wheat |
 Oats
 |
 Corn silage
 | |-------------------------------|----------------------|------|--------------------|-------------------|----------------|-----------------------| | |
 | Bu | Bu | _
 Bu | Bu | Tons | | Mh:
 Melvin |
 | |

 | |

 |

 | | MnA: |
 | | [
[| | | | | Mentor | I | 130 | 40 | 50 | 85
I | 26
I | | MnB:
Mentor |
 IIe | 125 |

 35 | 50 |

 80 |

 25 | | MnC:
Mentor |
 IIIe | 110 | 30 | 43 |
 70 |

 20 | | MnD:
Mentor |
 VIe | |

 | |

 |

 | | Ne:
 Newark |
 IIw | 110 | 35 | |

 |

 21 | | Nf:
 Newark |
 IIIw | |

 | |

 |

 | | Nn:
 Nolin | I I | 140 | 40 | 45 |
 80 |
 27
 | | No:
 Nolin |
 IIw | 115 | 35 | 41 |
 70 | 23 | | Or:
 Orrville |
 IIw | 105 |

 35 | 40 |

 75 |

 21 | | Pg:
Pits, gravel. | | |

 | |

 |

 | | Ph:
Pits, quarry. | | |

 | |

 |

 | | RcC:
Richland |

 IIIe | 100 |

 | 43 |

 70 |

 17 | | RcD:
Richland |

 IVe | 80 | | |

 |

 16 | | RgC:
Rigley |
 IIIe | 85 | 30 | 30 |

 65 |

 17 | | RgD:
Rigley | IVe | 75 | 24 | 25 |

 55 |

 15 | | RgE:
Rigley |
 | |

 | |

 |

 | | RhD:
Rigley |

 VIs | |

 | |

 |

 | | Se:
 Sebring |

 IIIw | 90 |

 30 | 30 |

 60 |

 18 | | Th:
Tioga |

 I | 135 |

 35 |

 45 |

 80 |

 26 | | Tk:
Tioga | I | 115 |

 30 |

 45 |

 80 |

 22 | Table 6.--Land Capability and Yields per Acre of Crops--Continued | Map symbol
and soil name | Land
capability |
 Corn |
 Soybeans
 |
 Winter wheat
 | Oats |
 Corn silage
 | |---------------------------------------|--------------------|---------------|---------------------|-----------------------|------|-----------------------| | | | Bu | Bu | Bu | Bu | Tons | | Tm:
Tioga | IIw | |
 | | |
 | | To:
Tioga | I |

 |

 |

 | |

 | | Urban land. | |

 |

 | | |

 | | TsB: | IIe |

 95 |

 35 |

 43 | 70 |

 19 | | TsC: | IIIe |

 85 |

 30 |

 40 | 60 |

 17 | | Ug:
Udorthents,
loamy. | |
 |

 |
 | |

 | | Uh:
Udorthents,
loamy-skeletal. | | |

 |

 | |

 | | Up:
Udorthents. | |
 |

 |

 | |

 | | Pits. | |

 |

 |

 | |

 | | WaA:
Watertown | IIIs | 90 |
 20
 |
 25
 | 40 |
 18
 | | WaB:
Watertown | IIIs |
 85
 |
 18
 |
 22
 | 38 |
 17
 | | WaC:
Watertown | IIIe |
 80 |

 |
 20
 | 34 |
 16
 | | WaD:
Watertown | VIe |
 |

 |

 | |

 | | WaF:
Watertown | VIIe |
 |

 |

 |
 |

 | | Wb:
Wappinger | I |
 120
 |
 28
 |
 45
 | 80 |
 22
 | | WeC:
Wellston | IIIe | 95 |

 |
 38
 | 60 |
 19
 | | WhC:
Westmoreland | IIIe | 95 |

 |
 42
 | 70 |
 19
 | | WhD:
Westmoreland | IVe |
 85
 |

 |
 35
 | 60 |
 17
 | | WhE:
Westmoreland | VIe | |

 |

 | |

 | | WnA:
Wheeling | I |
 130
 |
 40
 |
 48
 | 75 |
 26
 | | WnB:
Wheeling | IIe |
 125
 |
 38
 |
 48
 | 72 |
 25
 | | Zp:
Zipp | IVw | 75
 |
 26
 |

 | |
 16
 | Table 7.--Capability Classes and Subclasses (Miscellaneous areas are excluded. Absence of an entry indicates no acreage.) | |
 | Major management concerns (Subclass) | | | | | | |-------|---------------|--------------------------------------|------------------|-------------------|--|--|--| | Class | Total | Erosion |
 Wetness | Soil
 problem | | | | | | acreage
 | (e) | wethess
 (w) | (s) | | | | | |

 | Acres | Acres | Acres | | | | | I |
 15,531 |
 | | | | | | | II |
 46,615 |
 18,765 | 25,446 | 2,404 | | | | | III |
 82,307 |
 66,745 |
 5,996 |
 9,566 | | | | | IV |
 105,901 |
 98,686 | 327 |
 6,888 | | | | | V |
 159 |
 |
 159 |
 | | | | | VI |
 67,774 |
 56,144 | | 11,630 | | | | | VII |
 37,661 |
 30,966 | |
 6,695 | | | | | VIII |
 |
 |
 |
 | | | | Table 8.--Pasture and Hayland Suitability and Production (Yields or productivity levels are those that can be expected under a high level of management. Absence of a yield indicates that the soil is not suited or the crop is not grown on the soil.) | Map symbol
and soil name |
 Suitability
 group | Kentucky
 bluegrass |
 Alfalfa
 |
 Alfalfa-
 orchardgrass |
 Red clover-
 timothy | |-------------------------------|------------------------------|-------------------------|-------------------|---------------------------------|-------------------------------| | | | AUM | Tons | Tons | Tons | | AaB:
Aaron | A-6 | 5.0 |
 |

 4.0 |

 3.0 | | AaC2:
Aaron | A-6 | 4.5 | 4.0 |
 3.8
 |
 2.6
 | | AfB:
Alford | A-6 | 5.5 | 5.6 | 5.5 |
 4.0
 | | Afc2:
Alford | A-6 | 4.5 | 5.2 | 5.0 | 3.5 | | BgB:
Bethesda | В-4 | 2.4 | |
 2.2
 |

 | | BgD:
Bethesda | B-4 | 2.0 | |
 1.7
 |

 | | BgE:
Bethesda | E-2 | | |

 |

 | | BhB:
Bethesda | E-3 | | |

 |
 | | BhD:
Bethesda | E-3 | | |

 |

 | | BhF:
Bethesda | H-1 | | |

 |

 | | BrD:
Brownsville | B-1 | 3.3 | 3.8 | 2.7 | 2.4 | | BrE:
Brownsville | В-2 | 2.0 | |

 |

 | | BrF:
Brownsville | H-1 | | |

 |

 | | BtF:
Brownsville | H-1 | | |

 |

 | | Rock outcrop. | | | | | | | CdA:
 Caneada | C-2 | 3.5 | 4.0 |

 3.5 | 4.3 | | CfA:
Chili |

 A-1 | 5.5 |

 6.0 |

4.5 |

 3.5 | | CfB:
Chili |
 A-1 | 5.5 |

 6.0 |

 4.5 |

 3.5 | | CfC:
Chili |

 A-1 | 4.8 |

 5.6 |

 4.3 |

 3.8 | | CfD:
Chili | A-2 | 4.2 |

 5.0 |

 3.8 | 3.0 | Table 8.--Pasture and Hayland Suitability and Production--Continued | Map symbol and soil name |
 Suitability
 group |
 Kentucky
 bluegrass |
 Alfalfa
 | Alfalfa-
 orchardgrass | Red clover- | | |-----------------------------|------------------------------|-------------------------------|--------------------|---------------------------|----------------|--| | |
 | AUM | Tons | Tons | Tons | | | CfE:
Chili |

 A-3 | 2.3 |

 |

 |

 | | | CgA:
Chili. |

 |

 |

 |

 | | | | Urban land. | | <u> </u> |
 | | | | | CgB:
Chili. |

 |

 |

 |

 | | | | Urban land. |

 |
 |

 | | | | | ChA:
Cidermill |

 A-1
 |

 6.0 |

 6.6
 |

 6.5 |

 3.8 | | | ChB:
Cidermill |
 A-1
 |
 6.0
 |
 6.6
 |
 6.5
 | 3.8 | | | CkC:
Clarksburg |
 F-3
 | 3.7 |
 4.2
 | 3.6 | 2.8 | | | CkD:
Clarksburg |
 F-3
 |
 3.5
 |
 3.6
 | 3.3 |
 2.5
 | | | CoB:
Coshocton | A-6 |
 5.0
 | 5.2 | 4.8 | 3.0 | | | CoC2:
Coshocton |
 A-6
 |
 4.8
 |
 4.5
 | 4.2 | 2.6 | | | CoD:
Coshocton | A-2 | 4.0 | 3.8 | 3.5 | 2.4 | | | CoE:
Coshocton | A-3 | 2.0 |

 |

 |

 | | | CpC:
Coshocton |
 A-4
 | 2.3 |

 |

 |

 | | | CpD:
Coshocton |
 A-4
 |
 2.0
 |

 |

 |

 | | | CrD
Coshocton-
Rigley |
 A-2
 |
 3.5
 |
 3.3
 |
 2.8
 | 2.3 | | | CrE
Coshocton-
Rigley |
 A-3
 | 3.0 |

 |

 |

 | | | CsD Coshocton- Westmoreland |
 A-2
 |
 4.0
 |
 3.8
 |
 4.0
 |
 2.4
 | | | CsE Coshocton- Westmoreland |
 A-3
 | 2.0 |

 |

 |

 | | | DeC:
Dekalb |

 F-1
 |

 1.7
 |

 |

 |

 | | Table 8.--Pasture and Hayland Suitability and Production--Continued | Map symbol and soil name | Suitability group | Kentucky
bluegrass | Alfalfa |
 Alfalfa-
 orchardgrass |
 Red clover-
 timothy | |--------------------------|-------------------|-----------------------|----------------|---------------------------------|-------------------------------| | | | AUM | Tons | Tons | Tons | | Ds: Dumps. | | | |

 |

 | | EuA:
Euclid | C-3 | 4.8 | 5.0 | 5.0 | 3.5 | | FaB:
Fairpoint | В-4 | 1.7 | | 2.2 |
 | | FaD:
Fairpoint | B-4 | 1.2 | | 1.7 |

 | | FaE:
Fairpoint |
 E-2 | 1.0 | |

 |

 | | FeB:
Farmerstown |
 B-4 | 3.7 | 4.0 |

 3.8 | 2.4 | | FeC:
Farmerstown |
 B-4 | 3.4 | 3.5 | 3.3 | 1.8 | | FhA:
Fitchville | C-1 | 5.3 | 5.0 |

 4.5 | 3.8 | | FhB:
Fitchville |
 C-1 | 5.3 | 5.0 |

 4.5 | 3.8 | | GdB:
Germano |
 F-1 | 3.8 | 4.5 |

 4.0 | 3.2 | | GdC2:
Germano | F-1 | 3.5 | 4.0 |

 3.5 | 2.7 | | GhB: |
 F-1 | 4.0 | 4.7 | 3.8 | 3.5 | | GhC:
Gilpin | F-1 | 3.8 | 4.5 |
 3.5
 | 3.2 | | GhD: | F-1 | 3.2 | 3.8 |
 3.2 | 2.5 | | GnA:
Glenford | A-6 | 5.0 | 6.0 | 5.0 | 3.5 | | GnB:
Glenford | A-6 | 5.0 | 6.0 | 5.0 | 3.5 | | GnC:
Glenford | A-6 | 4.2 | 5.5 |
 4.5
 | 3.0 | | GpA:
Glenford | A-5 | 3.5 | 5.0 |
 4.8 | 3.3 | | GuC: |
 A-6 | 4.5 | 4.0 |
 4.2 | 2.8 | | GuD:
Guernsey |

 A-2 | 4.0 |

 3.5 |

 3.6 |

 2.5 | | HaD:
Hazleton | B-1 | 3.5 | 3.5 | 3.0 |

 2.6
 | Table 8.--Pasture and Hayland Suitability and Production--Continued | | Suitability | : |
 Alfalfa | |
 Red clover- | |-------------------|-------------|---------------|---------------|--------------|------------------| | and soil name | group
 | bluegrass
 |
 | orchardgrass | timothy | | | | AUM | Tons | Tons | Tons | | | | | | | | | HaE:
Hazleton |
 B-2 |
 1.0 |
 | | | | | | | İ | İ | İ | | HaF: | | | ! | [| ļ | | Hazleton | H-1 |
 |
 | | | | HeF: | |
 |
 | [
] | | | Hazleton | H-1 | i | | | i | | | | | | | Į. | | HoB:
Homewood |
 |
 4.8 |
 5.8 | 4.5 | 3.2 | | nolliewood | F-3 | 4.0
 | 5.6
 | 4.5 |] 3.2 | | HoC: | | !
 | | | İ | | Homewood | F-3 | 4.5 | 5.2 | 4.0 | 3.0 | | *** | | | | | | | Ht:
Huntington |
 A-5 |
 6.8 |
 6.0 | 5.5 | 4.2 | | nancingcon | 11 3 | 0.0 | 0.0 | 3.3 | 1.2 | | JmA: | İ | İ | İ | İ | Ì | | Jimtown | C-1 | 5.3 | 5.0 | 4.2 | 3.8 | | KeB: |
 |
 |
 |
 |
 | | Keene |
 A-6 |
 5.3 |
 4.7 | 4.5 | 3.6 | | | | | İ | | İ | | KeC: | | | | | Į. | | Keene | A-6 | 5.0 | 4.3 | 4.0 | 3.2 | | La: | |
 |
 |
 | } | | Landes | A-5 | 4.5 | 5.5 | 3.5 | 3.0 | | | İ | İ | İ | İ | Ì | | Lb: | | | | | | | Landes | A-5 | 4.5
 | 5.2 | 3.5 | 3.0 | | Lo: | |
 | | | i | | Lobdell | A-5 | 5.6 | 4.5 | 4.5 | 3.6 | | | | | | | | | LrB:
Loudon |
 A-6 |
 5.0 | 4.5 | 4.0 | 3.6 | | Loudon | A-0 | 3.0
 | 4.5 | 4.0 | 3.0 | | LrC: | İ | İ | İ | į | Ì | | Loudon | A-6 | 4.5 | 4.0 | 3.5 | 3.1 | | LvC: | |
 | | | | | Loudonville |
 F-1 |
 4.8 |
 5.2 | 4.0 | 2.6 | | | | | İ | | İ | | LvD: | | | ! | [| ļ | | Loudonville | F-1 | 4.1 | 4.8 | 3.2 | 2.0 | | MaB: | |
 |
 |
 | 1 | | Markland | F-5 | 3.5 | 4.5 | 3.5 | 3.0 | | | | ĺ | İ | ĺ | İ | | MaC: | | | | | | | Markland | F-5 | 3.5
 | 4.0 | 3.0 | 2.5 | | MaD2: | | | | | i | | Markland | F-6 | 2.5 | | i | j | | | | | | | | | Mg:
Melvin |
 C-3 |
 4.2 |
 | 3.0 | 3.0 | | 1.01 v 111 | | | | 3.0 |] | | Mh: | | İ | İ | İ | Ì | | Melvin | C-3 | | | | | | | l | l | I | I | I | Table 8.--Pasture and Hayland Suitability and Production--Continued | Map symbol and soil name | Suitability group | Kentucky
bluegrass |
 Alfalfa |
 Alfalfa-
 orchardgrass |
 Red clover-
 timothy | | |--------------------------|-------------------|-----------------------|----------------|---------------------------------|-------------------------------|--| | | | AUM | Tons | Tons | Tons | | | MnA:
Mentor |
 A-6 | 6.0 |

 6.5 |

 5.5 |

 4.5 | | | MnB:
Mentor | A-6 | 6.0 | 6.5 |
 5.5
 |
 4.5
 | | | MnC: | A-6 | 5.5 | 6.0 | 5.0 | 4.0 | | | MnD:
Mentor | A-2 | 4.0 | 4.8 |

 |

 | | | Ne:
Newark | C-3 | 5.3 | 5.0 | 4.5 | 4.0 | | | Nf:
Newark | C-3 | 4.5 | 4.2 | 3.5 | 3.2 | | | Nn:
Nolin | A-5 | 6.0 | 6.2 | 6.0 | 4.2 | | | No:
Nolin | A-5 | 5.8 | 5.5 |
 5.0 | 3.5 | | | Or: | C-3 | 5.3 | 5.0 | 4.2 | 3.2 | | | Pg:
Pits, gravel. | | | |

 |

 | | | Ph:
Pits, quarry. | | | |

 |

 | | | RcC:
Richland |
 A-1 | 5.0 | 4.2 |

 3.5 | 3.0 | | | RcD:
Richland | A-2 | 4.5 | 3.8 | 3.0 | 2.5 | | | RgC:
Rigley | A-1 | 4.5 | 4.6 | 3.0 | 2.5 | | | RgD:
Rigley | A-2 | 4.2 | 3.8 | 2.5 | 2.0 | | | RgE:
Rigley | A-3 | 3.6 | |

 |

 | | | RhD:
Rigley |
 A-4 | 3.0 | |

 |

 | | | Se:
Sebring | C-2 | 5.0 | | 3.0 | 3.0 | | | Th:
Tioga |

 A-5 | 5.5 |

 6.0 |

 4.8 |

 4.0 | | | Tk:
Tioga | A-5 | 5.3 |

 5.8 |

 4.5 | 3.4 | | | Tm:
Tioga | A-5 | 4.5 | 3.8 |

 4.3
 | 3.0 | | Table 8.--Pasture and Hayland Suitability and Production--Continued | Map symbol
and soil name | Suitability
group |
 Kentucky
 bluegrass |
 Alfalfa
 |
 Alfalfa-
 orchardgrass |
 Red clover-
 timothy | |----------------------------------|----------------------|-------------------------------|-------------------|---------------------------------|-------------------------------| | | | AUM | Tons | Tons | Tons | | To:
Tioga. | |

 |

 |

 |

 | | Urban land. | |

 |

 | |
 | | TsB:
Titusville | F-3 |

 4.6 |

 5.5 | 3.8 | 3.3 | | TsC:
Titusville | F-3 |
 4.2
 |
 5.0
 | 3.5 | 3.0 | | Ug: Udorthents, loamy. | |

 | |
 |
 | | Uh: Udorthents, loamy- skeletal. | | | |

 |

 | | Up:
Udorthents. | |

 |

 |

 |

 | | Pits. | |

 |

 |

 |

 | | WaA:
Watertown | B-1 | 3.0 | 3.2 | 3.2 | 2.2 | | WaB:
Watertown | B-1 | 3.0 | 3.2 | 3.2 | 2.2 | | WaC:
Watertown | B-1 | 2.8 | 2.8 | 3.0 | 2.1 | | WaD:
Watertown | B-1 | 2.4 |

 2.5 | 2.8 | 1.9 | | WaF:
Watertown | H-1 | 2.0 |

 | | | | Wb:
 Wappinger | A-5 |

 5.0 |

 5.5 | 5.0 | 3.6 | | WeC:
Wellston | A-6 |

 4.6 |

 4.1 | 4.6 | 3.5 | | WhC:
Westmoreland | A-1 |

 5.0 |

 4.5 | 3.8 | 2.8 | | WhD:

 Westmoreland | A-2 |

 4.5 |

 4.0 | 3.5 | 2.4 | | WhE:

 Westmoreland | A-3 |

 3.0 |

 | | | | WnA:
Wheeling | A-1 |

 6.0 |

 6.5 |

 6.0 |

 4.5 | | WnB:
Wheeling | A-1 |

 6.0 |

 6.5 |

 6.0 |

 4.5 | | Zp:
 Zipp | C-3 |

 3.5 |

 2.8 | 3.0 |

 2.5 | ## Table 9.--Prime Farmland (Only the soils considered prime farmland are listed. Urban and built-up areas of the soils listed are not considered prime farmland. If a soil is prime farmland only under certain conditions, the conditions are specified in parentheses after the soil name.) | symbol | Soil name | |--------
---| | AaB | Aaron silt loam, 2 to 6 percent slopes | | AfB | Alford silt loam, 2 to 6 percent slopes | | CfA | Chili loam, 0 to 2 percent slopes | | CfB | Chili loam, 2 to 6 percent slopes | | ChA | Cidermill silt loam, 0 to 2 percent slopes | | ChB | Cidermill silt loam, 2 to 6 percent slopes | | СоВ | Coshocton silt loam, 2 to 6 percent slopes | | EuA | Euclid silt loam, occasionally flooded (where drained) | | FhA | Fitchville silt loam, 0 to 2 percent slopes (where drained) | | FhB | Fitchville silt loam, 2 to 6 percent slopes (where drained) | | GdB | Germano sandy loam, 2 to 6 percent slopes | | GhB | Gilpin silt loam, 2 to 6 percent slopes | | GnA | Glenford silt loam, 0 to 2 percent slopes | | GnB | Glenford silt loam, 2 to 6 percent slopes | | GpA | Glenford silt loam, occasionally flooded | | НоВ | Homewood silt loam, 2 to 6 percent slopes | | Ht | Huntington silt loam, rarely flooded | | JmA | Jimtown loam, 0 to 2 percent slopes (where drained) | | KeB | Keene silt loam, 2 to 6 percent slopes | | La | Landes sandy loam, rarely flooded | | Lb | Landes loam, occasionally flooded | | Lo | Lobdell silt loam, occasionally flooded | | LrB | Loudon silt loam, 2 to 6 percent slopes | | MaB | Markland silt loam, 2 to 6 percent slopes | | Mg | Melvin silt loam, frequently flooded (where drained and either protected from | | | flooding or not frequently flooded during the growing season) | | MnA | Mentor silt loam, 0 to 2 percent slopes | | MnB | Mentor silt loam, 2 to 6 percent slopes | | Ne | Newark silt loam, occasionally flooded (where drained) | | Nf | Newark silt loam, frequently flooded (where drained and either protected from | | | flooding or not frequently flooded during the growing season) | | Nn | Nolin silt loam, rarely flooded | | No | Nolin silt loam, occasionally flooded | | Or | Orrville silt loam, occasionally flooded (where drained) | | Se | Sebring silt loam (where drained) | | Th | Tioga fine sandy loam, rarely flooded | | Tk | Tioga fine sandy loam, occasionally flooded | | Tm | Tioga fine sandy loam, frequently flooded (where protected from flooding or not | | m-n | frequently flooded during the growing season) | | TsB | Titusville silt loam, 2 to 6 percent slopes | | Wb | Wappinger sandy loam, rarely flooded | | WnA | Wheeling silt leam, 0 to 2 percent slopes | | WnB | Wheeling silt loam, 2 to 6 percent slopes | | Zp | Zipp silty clay loam, frequently flooded (where drained and either protected from flooding or not frequently flooded during the growing season) | Table 10.--Woodland Management and Productivity (Only the soils suitable for production of commercial trees are listed. Absence of an entry indicates that information was not available.) | | | Management concerns | | | Potential productivity | | | | | |--------------------------|---|--|--|---|--|---|--------------------------------|---------------------------------|---| | Map symbol and soil name | | | Seedling
 mortal-
 ity | | Plant
 competi-
 tion | Common trees | Site | Produc-
 tivity
 class* | - | | AaBAaron | 4C |
 Slight

 |
 Slight

 |
 Slight

 |
 Severe

 | chinkapin oak hickory |

 85

 78
 |

 5

 |
 white ash,
 northern red oak,
 yellow-poplar,
 eastern white pine,
 white oak | | AaC2Aaron | 4C | Slight
 | Severe

 | Slight

 | Severe

 | chinkapin oak hickory black walnut eastern redcedar black oak sugar maple black locust American elm white ash northern red oak |

 85

 78
 |

 5

 | white ash, northern red oak, yellow-poplar, eastern white pine, white oak | | AfBAlford | 5A

 | Slight

 | Slight

 | Slight

 | Severe | white oak
 yellow-poplar
 northern red oak

 | 105 | | yellow-poplar, white oak, northern red oak, white ash, black walnut, red pine, eastern white pine, black cherry, black locust | | Afc2Alford | 5A

 |
 Slight

 |
 Slight

 |
 Slight

 | |
 white oak
 yellow-poplar
 northern red oak

 | 105 | | yellow-poplar, white oak, northern red oak, white ash, black walnut, red pine, eastern white pine, black cherry, black locust | Management concerns Potential productivity Ordi-Map symbol and |nation|Erosion |Seedling| Wind-Plant |Produc-Trees to plant soil name symbol | hazard |mortalthrow competi-Common trees |Site | tivity |index| class* ity hazard tion Slight BqB-----| |Moderate|Slight |Moderate red maple, Bethesda red pine, eastern white pine, Scotch pine, black cherry, black locust BgD----| ---|Moderate|Moderate|Slight |Moderate| red maple, ---Bethesda red pine, eastern white pine, Scotch pine, black cherry, black locust BqE----| ---|Moderate|Moderate|Slight |Moderate| red maple, ___ Bethesda red pine, eastern white pine, Scotch pine, black cherry, black locust Slight Severe |Slight | Moderate | northern red oak--- | 70 |white ash. yellow-poplar, Bethesda |black cherry-----| ___ |white ash-----| northern red oak. |yellow-poplar----| 90 6 black locust, |red maple----| ___ ___ red pine, |black locust-----75 eastern white pine |Moderate|Severe |Slight | Moderate | northern red oak---70 white ash, |black cherry-----| Bethesda yellow-poplar, |white ash-----| northern red oak, |yellow-poplar-----| black locust, 90 |red maple----| red pine, ___ |black locust----eastern white pine 75 BhF-----| Severe Severe |Slight | Moderate | northern red oak--- | 70 white ash, Bethesda |black cherry-----| yellow-poplar, |white ash-----| northern red oak, |yellow-poplar----| 90 black locust, |red maple-----| red pine, |black locust-----| 75 eastern white pine Table 10.--Woodland Management and Productivity--Continued See footnote at end of table. Table 10.--Woodland Management and Productivity--Continued | |
 Ordi- |
 | Managemen | t concern | ıs | Potential prod | uctivi | ty |
 | |--------------------------------------|----------------------------|--|---------------------------------------|-------------------------------------|---------------------------------------|---|--------|---------------------------------|--| | Map symbol and soil name | nation | Erosion
 hazard
 | Seedling
 mortal-
 ity
 | Wind-
 throw
 hazard | Plant
 competi-
 tion | Common trees | Site | Produc-
 tivity
 class* | | | BrDBrownsville (north aspect) | 4R
 4R

 |
 Slight

 |
 Moderate

 |
 Slight

 |
 Moderate

 |
 northern red oak
 white oak
 yellow-poplar
 | i | 4

 6
 | yellow-poplar, white ash, red pine, eastern white pine, Virginia pine, black oak | | BrDBrownsville (south aspect) | 3R

 |
 Slight

 |
 Moderate

 |
 Slight

 |
 Moderate

 | northern red oak
white oak
 yellow-poplar
 | i | 3

 4
 | yellow-poplar, white ash, red pine, eastern white pine, Virginia pine, black oak | | BrE
Brownsville (north
aspect) | 4R

 |
 Slight

 |
 Moderate

 |
 Slight

 |
 Moderate

 |
 northern red oak
 white oak
 yellow-poplar

 | i | 4

 6
 |
 yellow-poplar,
 white ash,
 red pine,
 eastern white pine,
 Virginia pine,
 black oak | | BrE
Brownsville (south
aspect) | 3R

 |
 Slight

 |
 Moderate

 |
 Slight

 |
 Moderate

 |
 northern red oak
 white oak
 yellow-poplar

 | i | i |
 yellow-poplar,
 white ash,
 red pine,
 eastern white pine,
 Virginia pine,
 black oak | | BrFBrownsville (north aspect) | 4R

 |
 Moderate

 |
 Moderate

 |
 Slight

 |
 Moderate

 |
 northern red oak
 white oak
 yellow-poplar
 | i | • | yellow-poplar,
 white ash,
 red pine,
 eastern white pine,
 Virginia pine,
 black oak | | BrFBrownsville (south aspect) | 3R

 |
 Moderate

 |
 Severe

 |
 Slight

 |
 Moderate

 |
 northern red oak
 white oak
 yellow-poplar

 | i | i |
 yellow-poplar,
 white ash,
 red pine,
 eastern white
pine,
 Virginia pine,
 black oak | | - |
 Ordi- | 1 | Managemen | t concern | ıs | Potential prod | uctivi | ty |
 | |--|---|--|--|--|--|--|------------------------|---------------------------------|---| | Map symbol and soil name | nation | Erosion
 hazard
 | Seedling
 mortal-
 ity | Wind-
 throw
 hazard | Plant
 competi-
 tion | Common trees | , | Produc-
 tivity
 class* | | | BtF: Brownsville (north aspect) |

 4R

 |

 Moderate

 |

 Moderate

 |

 Slight

 |

 Moderate

 |

 northern red oak
 white oak
 yellow-poplar
 | j |

 4

 6 |

 yellow-poplar,
 white ash,
 red pine,
 eastern white pine,
 Virginia pine,
 black oak | | Rock outcrop. BtF: Brownsville (south aspect) |

 3R

 |

 Moderate

 |

 Severe

 |

 Slight

 |

 Moderate

 |
 -
 -
 | j |

 3

 4 |
 -
 yellow-poplar,
 white ash,
 red pine,
 eastern white pine,
 Virginia pine,
 black oak | | CdA:
Caneadea |
 4C

 |

 Slight

 |
 Severe

 |
 Severe

 |

 Severe

 |
 northern red oak
 white ash
 black cherry
 white oak
 sugar maple
 slippery elm
 red maple |

 65
 |

 4 | red maple, green ash, yellow-poplar, Austrian pine, American sycamore, eastern cottonwood, pin oak, black oak | | CfA:
Chili |
 4A

 |
 Slight

 |
 Slight

 |
 slight

 |
 Moderate

 | white oak black cherry white ash black walnut yellow-poplar northern red oak sugar maple |

 85 | i | white ash, black walnut, yellow-poplar, white oak, northern red oak, Norway spruce, white spruce, red pine, eastern white pine, Scotch pine | See footnote at end of table. Table 10.--Woodland Management and Productivity--Continued | |
 Ordi- | 1 | Managemen | t concern | ıs | Potential prod | uctivi | ty |

 | |--------------------------|--|---|--|--|------------------------------|--|-------------------------|---------------------------------|---| | Map symbol and soil name | nation | Erosion
 hazard
 | Seedling
 mortal-
 ity | 1 | Plant
 competi-
 tion | Common trees | Site | Produc-
 tivity
 class* | | | CfB:
Chili |
 4A

 |

 Slight

 |

 slight

 |

 slight

 |

 | white oak black cherry white ash black walnut yellow-poplar northern red oak sugar maple |

 85 |

 | white ash, black walnut, yellow-poplar, white oak, northern red oak, Norway spruce, white spruce, red pine, eastern white pine, Scotch pine | | CfC:
Chili |
 4A

 |
 Slight

 |
 Slight

 |
 slight

 | į
į | white oak black cherry white ash black walnut yellow-poplar northern red oak sugar maple |

 85 |

 -5 | white ash, black walnut, yellow-poplar, white oak, northern red oak, Norway spruce, white spruce, red pine, eastern white pine, Scotch pine | | CfD:
Chili |
 4R

 |
 Moderate

 |
 Slight

 |
 slight

 | į
į | white oak black cherry white ash black walnut yellow-poplar northern red oak sugar maple |

 85 |

 | white ash, black walnut, yellow-poplar, white oak, northern red oak, Norway spruce, white spruce, red pine, eastern white pine, Scotch pine | | |
 Ordi- | I | Managemen | t concern | ıs | Potential produ | uctivi | ty |
 | |--------------------------|--|---|---|---|---|---|-------------------------|---------------------------------|--| | Map symbol and soil name | | Erosion
 hazard
 | Seedling
 mortal-
 ity
 | | Plant
 competi-
 tion | Common trees | | Produc-
 tivity
 class* | | | CfE: | | |
 |
 | |
 |
 |
 |
 | | Chili | 4R

 | Moderate

 | Slight

 | Slight

 | Moderate | white oak black cherry white ash black walnut yellow-poplar northern red oak sugar maple |

 85 |

 -5 | white ash, black walnut, yellow-poplar, white oak, northern red oak, Norway spruce, white spruce, red pine, eastern white pine, Scotch pine | | CgA:
Chili |
 4A

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Moderate

 |
 white oak
 black cherry
 white ash
 black walnut
 yellow-poplar
 northern red oak
 sugar maple |

 85 |
 | white ash, black walnut, yellow-poplar, white oak, northern red oak, Norway spruce, white spruce, red pine, eastern white pine, Scotch pine | | Urban land. | |
 |
 |
 | |
 |
 |
 | | | CgB:
Chili |
 4A

 |

 Slight

 |
 Slight

 |
 Slight

 |
 Moderate

 | white oak black cherry white ash black walnut yellow-poplar northern red oak sugar maple |

 85 |

 |
 white ash,
 black walnut,
 yellow-poplar,
 white oak,
 northern red oak,
 Norway spruce,
 white spruce,
 red pine,
 eastern white pine,
 Scotch pine | | Urban land. |

 |

 |

 |

 |

 |
 |

 |

 |
 | Table 10.--Woodland Management and Productivity--Continued | |
 Ordi- | : | Management | concern | S | Potential productivity | | |
 | | |--------------------------|---|--|--|--|--|---|-------------------------|----------------------------------|---|--| | Map symbol and soil name | nation | Erosion
 hazard | Seedling
 mortal-
 ity | | Plant
 competi-
 tion | Common trees |
 Site
 index
 | Produc-
 tivity
 class* | Trees to plant | | | ChA:
Cidermill |
 5A

 |

 Slight

 |
 Slight

 |
 Slight

 |

 Severe

 |
 northern red oak
 black cherry
 white ash
 black walnut
 yellow-poplar
 white oak
 sugar maple |

 |

 -5 | white ash, black walnut, yellow-poplar, white oak, northern red oak, Norway spruce, white spruce, red pine, eastern white pine, Scotch pine | | | ChB:
Cidermill |
 5A

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Severe

 | northern red oak
 black cherry
 white ash
 black walnut
 yellow-poplar
 white oak
 sugar maple |

 85 |

 | white ash, black walnut, yellow-poplar, white oak, northern red oak, Norway spruce, white spruce, red pine, eastern white pine, Scotch pine | | | CkC:
Clarksburg |
 4A

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Moderate

 | northern red oak
yellow-poplar | | | yellow-poplar,
 Japanese larch,
 Norway spruce,
 eastern white pine | | | CkD:
Clarksburg |
 4R

 |

 Moderate

 |
 Slight

 |

 Slight

 |
 Moderate

 |
 northern red oak
 yellow-poplar

 | | , | yellow-poplar,
 Japanese larch,
 Norway spruce,
 eastern white pine | | | CoB:
Coshocton |
 4A

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Severe

 | northern red oak
 black cherry
 white ash
 yellow-poplar
 white oak
 northern red oak |

 90
 75 | 4

 6
 4
 4 | white ash, yellow-poplar, white oak, northern red oak, red pine, eastern white pine | | Management concerns Potential productivity Ordi-Map symbol and |nation|Erosion |Seedling| Wind-Plant |Produc-Trees to plant soil name symbol | hazard |mortalthrow competi-Common trees |Site | tivity ity hazard tion |index| class* CoC2: Coshocton-----Slight Slight Slight Severe |white oak-----| |white ash, black cherry-----___ yellow-poplar, |white ash-----| white oak, |yellow-poplar----| 90 northen red oak. |northern red oak---| 80 4 red pine, sugar maple---eastern white pine |Moderate|Slight CoD------|Slight |Severe |white oak-----| 75 white ash, Coshocton (north |black cherry-----| yellow-poplar, |white ash-----| aspect) white oak, |yellow-poplar-----| northern red oak. 90 |northern red oak---| red pine, 80 4 |sugar maple----| eastern white pine CoD-----|Moderate|Moderate|Slight |Severe |white oak-----| 65 white ash, |black cherry-----Coshocton (south yellow-poplar, |white ash-----| aspect) white oak, |yellow-poplar----| northern red oak, |northern red oak---| ___ red pine, |sugar maple----| eastern white pine CoE------|Moderate|Slight 4R |Slight |Severe |white oak-----| 75 4 white ash, Coshocton (north |black cherry-----| yellow-poplar, |white ash----| ___ ___ white oak, aspect) |yellow-poplar----| 90 northern red oak, northern red oak---80 red pine, |sugar maple----| ___ eastern white pine CoE-----|Moderate|Moderate|Slight |Severe |white oak-----| 65 3 white ash, Coshocton (south |black cherry-----| --yellow-poplar, |white ash-----| white oak, asepct) ---|yellow-poplar----| northern red oak, |sugar maple----| red pine, |northern red oak---| ___ eastern white pine CpC: Slight Coshocton-----4A |Slight |Slight |Severe |white oak----| 75 |white ash, |scarlet oak-----| yellow-poplar, |white ash--------Virginia pine, |vellow-poplar----| red pine. |Virginia pine----| eastern white pine, --northern red oak Table 10.--Woodland Management and Productivity--Continued | |
 Ordi- | 1
 | Management | t concern | S | Potential prod | uctivi | ty |
 | |-------------------------------------|----------------------------------|--|--|--|---|--|----------------------------|---------------------------------|--| | Map symbol and soil name | nation | | Seedling
 mortal-
 ity
 | | Plant
 competi-
 tion | Common trees | | Produc-
 tivity
 class* | Trees to plant | | CpD Coshocton (north aspect) |
 4R

 |
 Moderate

 |
 Slight

 |
 Slight

 |
 Severe

 | white oak scarlet oak white ash yellow-poplar Virginia pine |

 | | white ash,
 yellow-poplar,
 Virginia pine,
 red pine,
 eastern white pine,
 northern red oak | | CpD
Coshocton (south
aspect) | 3R

 |
 Moderate

 |
 Moderate

 |
 Slight

 |
 Severe

 |
 white oak
 scarlet oak
 white ash
 yellow-poplar
 Virginia pine |

 | 3

 | white ash, yellow-poplar, Virginia pine, red pine, eastern white pine, northern red oak | | CrD:
Coshocton (north
aspect) |

 4r

 |

 Moderate

 |

 Slight

 |

 Slight

 |

 Severe

 |
 white oak
 black cherry
 white ash
 yellow-poplar
 northern red oak
 sugar maple |

 90
 80 | i
I | white ash, yellow-poplar, white oak, northern red oak, red pine, eastern white pine | | Rigley (north aspect)- |
 4R

 |
 Moderate

 |
 Slight

 |
 Slight

 |
 Moderate

 | white oak American beech black oak yellow-poplar shortleaf pine hickory northern red oak | 78
 78
 94
 80 | ,
 7
 9 | yellow-poplar,
 shortleaf pine,
 white oak,
 northern red oak,
 eastern white pine | | CrD: Coshocton (south aspect) |
 3R

 |

 Moderate

 |

 Moderate

 |

 Slight

 |

 Severe

 |
 white oak
 black cherry
 white ash
 yellow-poplar
 sugar maple
 northern red oak |

 | i | white ash, yellow-poplar, white oak, northern red oak, red pine, eastern white pine | Table 10.--Woodland Management and Productivity--Continued | |
 Ordi- | 1
 | Managemen | t concern | s | Potential productivity | | |
_ | |--------------------------|---------------------------------|--|--|-------------------------------------|--|--|-----------------------|---------------------------------|--| | Map symbol and soil name | nation | Erosion
 hazard
 | Seedling
 mortal-
 ity | | Plant
 competi-
 tion | Common trees | | Produc-
 tivity
 class* | | | CrD: | j
I |
 |

 |

 | j
I | l
I |
 | İ
I |
 | | Rigley (south aspect)- | 3R

 |
 Moderate

 |
 Moderate

 | Slight

 | Moderate

 | white oak American beech black oak yellow-poplar shortleaf pine hickory northern red oak |

 |

 | yellow-poplar,
 shortleaf pine,
 white oak,
 northern red oak,
 eastern white pine | | CrE: | | | | | | | | | | | Coshocton (north aspect) |
 4R

 |
 Moderate

 |
 Slight

 |
 Slight

 |
 Severe

 | white oak black cherry white ash yellow-poplar northern red oak sugar maple |

 90
 80 |

 6 | white ash, yellow-poplar, white oak, northern red oak, red pine, eastern white pine | | Rigley (north aspect)- |
 4R |
 Moderate |
 Slight |
 Slight |
 Moderate |
 white oak |
 75 | 4 |
 yellow-poplar, | | | | | | | ! | American beech | 1 | 1 | shortleaf pine, | | | | | | | | black oak | | 1 | white oak, | | | | |
 - |
 | | yellow-poplar
 shortleaf pine | | 1 | northern red oak,
 eastern white pine | | | l
I |
 |
 |
 | 1 | hickory | | , | eastern white pine | | | | | |
 | | northern red oak | | 1 | | | CrE: Coshocton (south |

 |

 |

 |

 | |

 |

 |

 |

 | | aspect) | 3R | Moderate | Moderate | Slight | Severe | white oak | 65 | 3 | white ash, | | | | | | | | black cherry | | | yellow-poplar, | | | | | | | | white ash | | | white oak, | | | | | | | | yellow-poplar | | | northern red oak, | | | | | | | | sugar maple | | | red pine, | | | l
i |
 |
 |
 | l
I | northern red oak | | | eastern white pine | | Rigley (south aspect)- |
 3R |
 Moderate |
 Moderate |
 Slight |
 Moderate |
 white oak | 65 | 3 |
 yellow-poplar, | | | İ | į | j | j | į | American beech | j | j | shortleaf pine, | | | | | | | | black oak | | | white oak, | | | | | | | | yellow-poplar | | | northern red oak, | | | | | | | | shortleaf pine | | | eastern white pine | | | | | | | | hickory | | | | | | ļ. | 1 | | | 1 | northern red oak | | | | Table 10.--Woodland Management and Productivity--Continued | |
 Ordi- | I | Managemeni | t concern | S | Potential produ | uctivi | ty |
_ | | |-------------------------------|----------------------------------|---|---|-------------------------------------|-------------------------------------|--|-------------------------
---------------------------------|--|--| | Map symbol and soil name | nation | Erosion
 hazard
 | Seedling
 mortal-
 ity
 | | Plant
 competi-
 tion | Common trees |
 Site
 index
 | Produc-
 tivity
 class* | | | | CsD: | |
 |
 |
 | |
 |
 | | | | | Coshocton (north aspect) |
 4R

 |
 Moderate

 |
 Slight

 |
 Slight

 |
 Severe

 | white oak black cherry white ash yellow-poplar northern red oak sugar maple |

 90
 80 |

 6
 4 | white ash, yellow-poplar, white oak, northern red oak, red pine, eastern white pine | | | Westmoreland (north aspect) |

 4R
 |

 Moderate

 |

 Slight

 |

 Slight

 |
 Severe

 |
 northern red oak
 yellow-poplar
 eastern white pine- | 90 | 6 |
 yellow-poplar,
 eastern white pine,
 black walnut | | | CsD: Coshocton (south aspect) |

 3R

 |

 Moderate

 |

 Moderate

 |

 Slight

 |

 Severe

 |

 black cherry
 white ash
 yellow-poplar
 sugar maple
 northern red oak |

 |

 | white ash, yellow-poplar, white oak, northern red oak, red pine, eastern white pine | | | Westmoreland (south aspect) |

 4R
 |

 Moderate

 |

 Slight

 |

 Slight

 |

 Severe

 |
 northern red oak
 yellow-poplar
 eastern white pine- | i | i i |
 yellow-poplar,
 eastern white pine,
 black walnut | | | CsE: Coshocton (north aspect) |

 4R

 |

 Moderate

 |

 Slight

 |

 Slight

 |

 Severe

 |
 northern red oak
 black cherry
 white ash
 yellow-poplar
 white oak
 sugar maple |

 90
 75 |

 6
 4 |
 white ash,
 yellow-poplar,
 white oak,
 northern red oak,
 red pine,
 eastern white pine | | | Westmoreland (north aspect) |

 4R

 |

 Moderate

 |

 Slight

 |

 Slight

 |

 Severe

 |

 northern red oak
 yellow-poplar
 eastern white pine- | 90 | 6 |
 yellow-poplar,
 eastern white pine,
 black walnut | | | |
 Ordi- | I | Managemen | t concern | s | Potential prod | uctivi | ty | | |-------------------------------|---|---|--|--|--|--|---|------------------------------------|---| | Map symbol and soil name | nation | Erosion
 hazard
 | Seedling
 mortal-
 ity | | Plant
 competi-
 tion | Common trees | | Produc-
 tivity
 class* | | | CsE: Coshocton (south aspect) |

 3R

 |

 Moderate

 |

 Moderate

 |

 Slight

 |

 Severe

 |

 white oak
 black cherry
 white ash
 yellow-poplar
 sugar maple
 northern red oak |

 |

 | white ash, yellow-poplar, white oak, northern red oak, red pine, eastern white pine | | Westmoreland (south aspect) |
 4R

 |

 Moderate

 |

 Slight

 |

 Slight

 |

 Severe

 |
 northern red oak
 yellow-poplar
 eastern white pine- | | i |
 yellow-poplar,
 eastern white pine
 black walnut | | DeC:
Dekalb |
 3F

 |
 Slight

 |
 Moderate

 |
 Slight

 |
 Moderate

 |
 northern red oak

 |
 57

 |
 3

 |
 Japanese larch,
 Austrian pine,
 red pine,
 eastern white pine | | EuA:
Euclid |
 5A

 |
 slight

 |
 Slight

 |
 Slight

 |
 Severe

 |
 pin oak
 black cherry
 northern red oak
 white ash
 yellow-poplar
 white oak
 sugar maple |
 80

 |
 4

 | white ash,
 yellow-poplar,
 white oak,
 northern red oak,
 red pine,
 eastern white pine | | FaB:
Fairpoint |

 |
 Slight

 |
 Moderate

 |
 Slight

 |
 Moderate

 |

 |

 |

 | yellow-poplar, Norway spruce, white spruce, blue spruce, eastern white pine Scotch pine, black locust | Table 10.--Woodland Management and Productivity--Continued | |
 Ordi- | 1 | Managemen | t concern | ıs | Potential prod | uctivi | ty |
 | | |--------------------------|------------------------------------|--|--|---|--|---|---|------------------------------------|--|--| | Map symbol and soil name | nation | Erosion
 hazard
 | Seedling
 mortal-
 ity
 | | Plant
 competi-
 tion | Common trees | Site | Produc-
 tivity
 class* | | | | FaD:
Fairpoint |

 |
 Moderate

 |
 Moderate

 |

 Slight

 |

 Moderate

 |
 |

 |

 | yellow-poplar, Norway spruce, white spruce, blue spruce, eastern white pine, Scotch pine, black locust | | | FaE:
Fairpoint |

 |
 Moderate

 |
 Moderate

 |
 Slight

 |
 Moderate

 |

 |

 |

 | yellow-poplar, Norway spruce, white spruce, blue spruce, eastern white pine, Scotch pine, black locust | | | FeB:
Farmerstown |

 |
 Slight

 |
 Moderate

 |
 Slight

 |
 Moderate

 |

 |

 |

 | yellow-poplar,
 red pine,
 eastern white pine,
 Scotch pine,
 northern red oak | | | FeC:
Farmerstown |

 |
 Slight

 |
 Moderate

 |
 Slight

 |
 Moderate

 |

 |

 |

 | yellow-poplar,
 red pine,
 eastern white pine,
 Scotch pine,
 northern red oak | | | Fha:
Fitchville |
 |
 Slight

 |
 Slight

 |
 Slight

 |
 Severe

 |
 pin oak
 northern red oak
 yellow-poplar
 sugar maple
 | 80
 | 4 | yellow-poplar, northern red oak, white ash, green ash, Norway spruce, white spruce, red pine, eastern white pine, Scotch pine, white oak | | Management concerns Potential productivity |Ordi-Map symbol and |nation|Erosion |Seedling| Wind-Plant |Produc-Trees to plant soil name |symbol|hazard mortalthrow competi Common trees |Site | tivity |index| class* ity hazard tion FhB: Fitchville----- 5A Slight Slight Slight Severe |pin oak-----| |yellow-poplar, |northern red oak---| 80 northern red oak, |yellow-poplar----| --white ash, |sugar maple----| --green ash, Norway spruce, white spruce, red pine, eastern white pine, Scotch pine, white oak GdB: Germano----- 4D white ash, |black cherry-----| --black walnut. |white ash----| --yellow-poplar, |black walnut-----| white oak, |yellow-poplar----| 90 northern red oak, 6 |white oak----| --red pine, |sugar maple----| --eastern white pine GdC2: Germano-----| 4D | Slight | Slight | Moderate | Moderate | northern red oak--- | 80 4 white ash, |black cherry-----| --black walnut. |white ash----| --yellow-poplar, |black walnut----- --white oak, |yellow-poplar----| 90 northern red oak, 6 |white oak----| -----red pine, |sugar maple----| --eastern white pine GhB: Gilpin----- 4A | Slight | Slight | Moderate | northern red oak--- | 80 |yellow-poplar, |yellow-poplar----| 95 Japanese larch, eastern white pine, Virginia pine, black cherry GhC: Gilpin----- 4A | Slight | Slight | Moderate | northern red oak--- | 80 |yellow-poplar, |yellow-poplar----| 95 Japanese larch, eastern white pine, Virginia pine, black cherry Table 10.--Woodland Management and Productivity--Continued | |

Ordi- |
 | Management | t concern | S | Potential produ | activi | ty |
 - | |--------------------------------|---|--|--|---|--|---|-------------------|---------------------------------|--| | Map symbol and soil name | nation | Erosion
 hazard
 | Seedling
 mortal-
 ity
 | | Plant
 competi-
 tion |

 Common trees
 | ' | Produc-
 tivity
 class* | | | GhD:
Gilpin (north aspect)- |
 4R

 |

 Moderate

 |

 Slight

 |

 Slight

 |

 Moderate

 |

 northern red oak
 yellow-poplar

 | ' | | yellow-poplar,
 Japanese larch,
 eastern white pine,
 Virginia pine,
 black cherry | | GhD:
Gilpin (south aspect)- |
 4R

 |
 Moderate

 |
 Moderate

 |
 Slight

 |
 Moderate

 |
 northern red oak
 yellow-poplar

 | | | yellow-poplar,
 Japanese larch,
 eastern white pine,
 Virginia pine,
 black cherry | | GnA:
Glenford |
 5A

 |
 Slight

 |
 Slight

 |
 Slight

 | Severe
 | northern red oak
 black cherry
 white ash
 yellow-poplar
 white oak
 sugar maple |

 96
 |

 7
 | white ash,
 yellow-poplar,
 white oak,
 northern red oak,
 green ash,
 Norway spruce,
 blue spruce,
 red pine,
 eastern white pine,
 Scotch pine | | GnB:
Glenford |
 5A

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Severe

 | northern red oak black cherry white ash yellow-poplar white oak sugar maple |

 96
 |

 7 | white ash, yellow-poplar, white oak, northern red oak, green ash, Norway spruce, blue spruce, red pine, eastern white pine, Scotch pine | eastern white pine Table 10.--Woodland Management and Productivity--Continued Management concerns Potential productivity Ordi-Map symbol and |nation|Erosion |Seedling| Wind-Plant |Produc-Trees to plant soil name symbol | hazard mortalthrow competi-Common trees |Site | tivity |index| class* ity hazard tion GnC: Glenford-----Slight Slight Slight Severe |northern red oak---| 86 |white ash, |black cherry----yellow-poplar, ___ |white ash-----| white oak, |yellow-poplar----| 96 northern red oak, |white oak-----| --green ash, |sugar maple----| Norway spruce, blue spruce, red pine, eastern white pine, Scotch pine GpA: Glenford-----5A |Slight Slight Slight Severe |northern red oak---| white ash, |black cherry-----| yellow-poplar, |white ash----| white oak, yellow-poplar----northern red oak, 96 |white oak-----| green ash, ___ |sugar maple----| Norway spruce, blue spruce, red pine, eastern white pine, Scotch pine GuC: Guernsey-----4A |Slight |Slight |Slight |Severe |northern red oak---| 78 |white ash, |black cherry-----| yellow-poplar, |white ash-----| white oak, |yellow-poplar----| northern red oak, 95 |white oak----| ___ green ash, |sugar maple----| red pine, eastern white pine GuD: Guernsey (north aspect)-----|Moderate|Slight Slight Severe |northern red oak---| |white ash, |black cherry-----| yellow-poplar, |white ash-----| white oak, |yellow-poplar----| 95 northern red oak, |white oak-----| --green ash, |sugar maple----| red pine, Table 10.--Woodland Management and Productivity--Continued | |
 Ordi- | 1 | Management | t concern | s | Potential produ | uctivi | ty | | |------------------------------|---------------------------------------|--|--|-------------------------------------|--|--|--------------------|---------------------------------|---| | Map symbol and soil name | nation | Erosion
 hazard
 | Seedling
 mortal-
 ity | | Plant
 competi-
 tion | Common trees | ' | Produc-
 tivity
 class* | | | GuD: Guernsey (south aspect) |

 4R

 |

 Moderate

 |

 Moderate

 |

 Slight

 |

 Severe

 |
 northern red oak
 black cherry
 white ash |

 65 |

 3 | white ash, yellow-poplar, white oak, northern red oak, green ash, red pine, eastern white pine | | HaD: Hazleton (north aspect) |

 4R

 |

 Slight

 |

 Slight

 |

 Slight

 |

 Moderate

 |

 northern red oak
 yellow-poplar

 | ' |

 4
 5

 |
 Japanese larch,
 Norway spruce,
 Austrian pine,
 eastern white pine,
 black cherry | | HaD: Hazleton (south aspect) |
 3R

 |

 Slight

 |

 Moderate

 |

 Slight

 |

 Slight

 |
 northern red oak
 yellow-poplar
 black oak | |
 3

 3 | Japanese larch,
 Norway spruce,
 Austrian pine,
 eastern white pine,
 black cherry | | HaE: Hazleton (north aspect) |

 4R

 |

 Slight

 |

 Slight

 |

 Slight

 |

 Moderate

 |

 northern red oak
 yellow-poplar

 | | |
 Japanese larch,
 Norway spruce,
 Austrian pine,
 eastern white pine,
 black cherry | | HaE: Hazleton (south aspect) |
 3R

 |

 Slight

 |

 Moderate

 |

 Slight

 |

 Slight

 |
 northern red oak
 yellow-poplar
 black oak | | , | Japanese larch,
Norway spruce,
Austrian pine,
eastern white pine,
black cherry | Management concerns Potential productivity Ordi-Map symbol and |nation|Erosion |Seedling| Wind-Plant |Produc-Trees to plant soil name symbol | hazard |mortalthrow competi-Common trees |Site | tivity |index| class* ity hazard tion HaF: Hazleton (north aspect)-----4R | Moderate | Slight |Slight | Moderate | northern red oak---70 Japanese larch, yellow-poplar-----80 Norway spruce, Austrian pine, eastern white pine, black cherry HaF: Hazleton (south aspect)-----|Moderate|Severe |Slight |Slight |northern red oak---60 Japanese larch, yellow-poplar----70 Norway spruce, Austrian pine, eastern white pine, black cherry HeF: Hazleton (north aspect)-----4R | Moderate | Slight |Slight | Moderate | northern red oak---70 Japanese larch, |yellow-poplar-----Norway spruce, 80 Austrian pine, eastern white pine, black cherry HeF: Hazleton (south aspect)-----|Moderate|Severe |Slight |Slight northern red oak---|Japanese larch, 60 yellow-poplar-----70 Norway spruce, Austrian pine, eastern white pine, black cherry HoB: Slight Slight |Moderate|Moderate|northern red oak---| | white ash. Homewood-----5D 93 yellow-poplar, |American beech----| ---|American sycamore--| red pine, |white oak-----| eastern white pine, |sugar maple----| ---Virginia pine, |slippery elm-----| --black oak |white ash----| Table 10.--Woodland Management and Productivity--Continued | |
 Ordi- |
 | Management | t concern | S | Potential productivity | | |
_ | | |-------------------|---------------------------------------|---|---|---|---|--|----------------------------|---------------------------------|--|--| | | nation | Erosion
 hazard
 | Seedling
 mortal-
 ity | | Plant
 competi-
 tion | Common trees | | Produc-
 tivity
 class* | - | | | HoC: |

 5D |

 Slight |

 Slight |

 Moderate |

 Moderate | northern red oak |

 93 |

 5 |

 white ash, | | | |

 |

 |

 |

 |

 | American beech American sycamore white oak sugar maple slippery elm white ash |

 | i | yellow-poplar,
 red pine,
 eastern white pine
 Virginia pine,
 black oak | | | Ht:
Huntington |
 5A

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Severe

 |
 northern red oak
 yellow-poplar

 | | |
 yellow-poplar,
 black walnut,
 eastern white pine
 black locust | | | JmA:
Jimtown |
 5A

 |

Slight

 |
 Slight

 |
 Slight

 |
 Moderate

 | northern red oak white ash yellow-poplar black cherry white oak sugar maple |

 |

 | white ash, yellow-poplar, black cherry, white oak, northern red oak, red pine, eastern white pine Scotch pine, American sycamore, black locust | | | KeB:
Keene |
 4A

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Severe

 | northern red oak black cherry white ash black walnut yellow-poplar white oak sugar maple |

 95
 75 |

 7 |
 white ash,
 black walnut,
 yellow-poplar,
 white oak,
 northern red oak,
 red pine,
 eastern white pine | | | KeC:
Keene |
 4A

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Severe

 | northern red oak
 black cherry
 white ash
 black walnut
 yellow-poplar
 white oak |

 95
 75 |

 7
 4 |
 white ash,
 black walnut,
 yellow-poplar,
 white oak,
 northern red oak,
 red pine,
 eastern white pine | | | |
 Ordi- |
 | Managemen | t concern | ıs | Potential prod | uctivi | ty | vity | |--------------------------|---------------------------------------|---|---|--|--|--|------------------------|---------------------------------|--| | Map symbol and soil name | | Erosion
 hazard
 | Seedling
 mortal-
 ity | | Plant
 competi-
 tion | Common trees | | Produc-
 tivity
 class* | | | La: | | |
 |
 | | |
 | |
 | | Landes | 5A

 | Slight

 | Slight

 | Slight

 | Severe | northern red oak
 sweetgum
 yellow-poplar
 American sycamore
 eastern cottonwood-
 green ash |
 95

 105 |
 7

 10 | green ash,
 sweetgum
 yellow-poplar,
 American sycamore,
 eastern cottonwood
 northern red oak,
 sugar maple,
 black walnut,
 eastern white pine | | Lb:
Landes |
 5A

 |
 Slight

 |
 Slight

 |

 Slight

 |
 Severe

 |
 northern red oak
 sweetgum
 yellow-poplar
 American sycamore
 eastern cottonwood-
 green ash |
 95

 105 |
 7
 | green ash, sweetgum yellow-poplar, American sycamore, eastern cottonwood northern red oak, sugar maple, black walnut, eastern white pine | | Lo:
Lobdell |
 5A

 |
 Slight

 |
 Slight

 |

 Slight

 |
 Severe

 |
 northern red oak
 black cherry
 white ash |

 96
 |

 7 |
 white ash,
 yellow-poplar,
 white oak,
 northern red oak,
 red pine,
 eastern white pine | | LrB:
Loudon |
 4C

 |
 Slight

 |
 Moderate

 |
 Severe

 |
 Severe

 |
 white oak
 black cherry
 white ash
 slippery elm
 red maple |

 | i
i | red maple, green ash, yellow-poplar, Austrian pine, American sycamore, eastern cottonwood pin oak, black oak | Table 10.--Woodland Management and Productivity--Continued | |
 Ordi- | I | Managemen | t concerns | 3 | Potential produ | uctivi | ty | ity | |---------------------|---------------------------------------|--|---|--|------------------------------|--|---------------------|---------------------------------|--| | | nation | Erosion
 hazard
 | Seedling
 mortal-
 ity
 | | Plant
 competi-
 tion | Common trees | Site | Produc-
 tivity
 class* | | | LrC:
Loudon |
 4C

 |
 Slight

 |
 Moderate

 |
 Severe

 |

 | white oak |

 |

 | red maple, green ash, yellow-poplar, Austrian pine, American sycamore, eastern cottonwood, pin oak, black oak | | LvC:
Loudonville |
 4D

 |
 Slight

 |
 Slight

 |
 Moderate

 |

 | northern red oak black cherry black oak white ash yellow-poplar white oak sugar maple |

 |
 | white ash, black walnut, yellow-poplar, white oak, northern red oak, red pine, eastern white pine | | LvD:
Loudonville | 4R |
 Moderate

 |
 Slight

 |
 Moderate

 |

 | northern red oak black cherry black oak white ash black walnut yellow-poplar uhite oak sugar maple |

 |

 4 | white ash, black walnut, yellow-poplar, white oak, northern red oak, red pine, eastern white pine | | MaB:
Markland | 4C |
 Slight

 |
 Slight

 |
 Slight

 | • | northern red oak
red pine
white oak
yellow-poplar | 84
75 | 12
4 | yellow-poplar, red pine, white oak, northern red oak, red maple, white ash, eastern white pine, Virginia pine, black oak, black locust | Management concerns Potential productivity Ordi-Map symbol and |nation|Erosion |Seedling| Wind-Plant |Produc-Trees to plant soil name symbol | hazard |mortalthrow competi-Common trees |Site | tivity |index| class* ity hazard tion MaC: Markland-----|Moderate|Slight Slight Severe |northern red oak---| 76 |yellow-poplar, red pine-----84 red pine, 12 |white oak-----| white oak, 75 |yellow-poplar----| 105 northern red oak, red maple, white ash. eastern white pine, Virginia pine, black oak, black locust MaD2: Markland-----|Moderate|Slight Slight Severe |northern red oak---| 76 |yellow-poplar, |red pine-----| 84 12 red pine, white oak-----75 4 white oak, yellow-poplar----northern red oak, 105 red maple, white ash, eastern white pine, Virginia pine, black oak, black locust Mg: Melvin-----Slight |Moderate|Severe Severe |pin oak-----| green ash, |hickory----sweetgum, |hackberry-----| eastern cottonwood, |American elm-----| pin oak, |green ash-----| ---American sycamore, |sweetgum-----| 90 baldcypress |eastern cottonwood-| 101 9 |red maple----| Mh: Melvin-----| 5W Slight Severe Severe Severe |pin oak-----| |pin oak, |hickory-----| sweetgum, |hackberry-----| baldcypress |American sycamore--| |eastern cottonwood-| ---|black willow-----| |red maple----| Table 10.--Woodland Management and Productivity--Continued | |
 Ordi- | | Management | concern | s | Potential produ | uctivi | ty | | |--------------------------|---------------------------------|--|--|--|--|--|-------------------------|---------------------------------|---| | Map symbol and soil name | nation | | Seedling
 mortal-
 ity | : | Plant
 competi-
 tion | Common trees |
 Site
 index
 | Produc-
 tivity
 class* | - | | MnA: | | i
I |

 |

 | İ | |

 |

 | | | Mentor | 5A

 | Slight

 | Slight

 | Slight

 | Severe

 | northern red oak
 black cherry
 white ash
 black walnut
 yellow-poplar
 white oak
 sugar maple |

 | , | white ash, black walnut, yellow-poplar, white oak, northern red oak, red pine, eastern white pine | | MnB: | | İ | İ | !
 | | | | | | | Mentor | 5A

 | Slight

 | Slight

 | Slight

 | Severe

 | northern red oak
 black cherry
 white ash
 black walnut
 yellow-poplar
 white oak
 sugar maple |

 | i | white ash, black walnut, yellow-poplar, white oak, northern red oak, red pine, eastern white pine | | MnC: | | | |
 | | | | | | | Mentor | 5A

 | Slight

 | Slight

 | Slight

 | Severe

 | northern red oak
 black cherry
 white ash
 black walnut
 yellow-poplar
 white oak
 sugar maple |

 | i
i | white ash, black walnut, yellow-poplar, white oak, northern red oak, red pine, eastern white pine | | MnD: | İ | İ | İ |
 | İ | | | İ | | | Mentor | 5R

 | Moderate

 | Slight

 | Slight

 | Severe

 | northern red oak
 black cherry
 white ash
 black walnut
 yellow-poplar
 white oak
 sugar maple |

 |

 | white ash, black walnut, yellow-poplar, white oak, northern red oak, red pine, eastern white pine | | Ne: | į | į . | į . | | į | į | į | į | | | Newark | 5W

 | Slight

 | Slight

 | Moderate

 | Severe

 | pin oak cherrybark oak overcup oak green ash Shumard oak sweetgum eastern cottonwood- |

 |

 | sweetgum,
 eastern cottonwood
 American sycamore

 | Table 10.--Woodland Management and Productivity--Continued | |
 Ordi- | [
[| Managemen | t concern | S | Potential prod | uctivi | ty | ity | |-----------------|---|--|---|--|--|---|-------------------------------------|---------------------------------|--| | ' | nation | Erosion
 hazard
 | Seedling
 mortal-
 ity
 | | Plant
 competi-
 tion
 | Common trees | | Produc-
 tivity
 class* | | | Nf: | |
 | |
 |
 |
 |
 |
 |
 | | Newark | 5W

 | Slight

 | Slight

 |
 Moderate

 | Severe

 | pin oak cherrybark oak overcup oak green ash Shumard oak sweetgum eastern cottonwood- |

 85 | i | sweetgum,
 eastern cottonwood
 American sycamore

 | | Nn:
Nolin |
 5A

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Severe

 |
 northern red oak
 American sycamore
 black walnut
 sweetgum |

 92
 107

 97 |

 8
 8
 |
 black walnut,
 sweetgum,
 yellow-poplar,
 eastern cottonwood
 cherrybark oak,
 northern red oak,
 white ash,
 eastern white pine | | No:
Nolin |
 5A

 |
 slight

 |

 Slight

 |
 Slight

 |
 Severe

 |
 northern red oak
 American sycamore
 black walnut
 sweetgum |

 92
 107

 97 |

 8
 8
 |
 black walnut,
 sweetgum,
 yellow-poplar,
 eastern cottonwood
 cherrybark oak,
 northern red oak,
 white ash,
 eastern white pine | | Or:
Orrville |
 5A

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Severe

 | pin oak black cherry northern red oak white ash yellow-poplar white oak sugar maple |
 80

 90
 |
 4

 6
 | white ash, yellow-poplar, white oak, northern red oak, green ash, Norway spruce, white spruce, red pine, eastern white pine, Scotch pine | Table 10.--Woodland Management and Productivity--Continued | |
 Ordi- | 1 | Managemen | t concern | s | Potential produ | uctivi | ty | | | |------------------------------|---------------------------------------|--|--|--|---|---|----------------------------|---------------------------------|---|--| | • | nation | Erosion
 hazard
 | Seedling
 mortal-
 ity
 | | Plant
 competi-
 tion | Common trees |
 Site
 index
 | Produc-
 tivity
 class* | Trees to plant | | | RcC:
Richland |
 5A

 |

 Slight

 |

 Slight

 |

 slight

 |

 Moderate

 |
 northern red oak
 black walnut
 yellow-poplar
 white ash | 95 |

 7 | white ash, black walnut, yellow-poplar, northern red oak, red pine, eastern white pine, white oak | | | RcD: Richland (north aspect) |
 5R

 |
 Moderate

 |

 Slight

 |

 Slight

 |

 Moderate

 |
 northern red oak
 black walnut
 yellow-poplar
 white ash | 95 |

 7 | white ash, black walnut, yellow-poplar, northern red oak, red pine, eastern white pine, white oak | | | RcD: Richland (south aspect) |
 4R

 |

 Moderate

 |

 Moderate

 |

 Slight

 |
 Slight

 |
 northern red oak
 black walnut
 yellow-poplar
 white ash |

 90 |

 5 | white ash, black walnut, yellow-poplar, northern red oak, red pine, eastern white pine, white oak | | | RgC:
Rigley |
 4A

 |

 Slight

 |

 Slight

 |

 Slight

 |
 Moderate

 | white oak American beech black oak yellow-poplar shortleaf pine white oak Inorthern red oak | 78
78
94
80
75 |
 4
 7
 9 | yellow-poplar,
shortleaf pine,
white oak,
northern red oak,
eastern white pine | | Management concerns Potential productivity |Ordi-Map symbol and |nation|Erosion |Seedling| Wind-Plant |Produc-Trees to plant soil name |symbol|hazard |mortalthrow competi Common trees |Site | tivity |index| class* ity hazard tion RgD: Rigley (north aspect)-|Moderate|Slight Slight |Moderate|white oak----- 75 |yellow-poplar, |American beech----| shortleaf pine, |black oak----| 78 white oak, |yellow-poplar----| 94 northern red oak, |shortleaf pine----| 80 9 eastern white pine |hickory-----| ---|northern red oak---| ---RaD: Rigley (south aspect)-3R | Moderate | Moderate | Slight | Moderate | white oak----- | 65 |yellow-poplar, |American beech----| shortleaf pine, white oak, ___ |yellow-poplar----| --northern red oak, |shortleaf pine----| --eastern white pine |hickory-----| ---|northern red oak---| ---Rigley (north aspect)-| 4R | Moderate | Slight | Moderate | white oak------ 75 |yellow-poplar, |American beech----| --shortleaf pine, |black oak----| 78 white oak, |yellow-poplar----| 94 northern red oak, |shortleaf pine----| 80 eastern white pine |hickory-----| ---|northern red oak---| ---RgE: 3R | Moderate | Moderate | Slight | Moderate | white oak----- | 65 |yellow-poplar, Rigley (south aspect)-|American beech----| --shortleaf pine, |black oak----- --white oak, |yellow-poplar----| --northern red oak, |shortleaf pine----| --eastern white pine |hickory-----| --northern red oak--- --___ RhD: 4R | Moderate | Slight | Slight | Moderate | white oak----- 75 Rigley (north aspect)shortleaf pine, |American beech----| --eastern white pine, |hickory-----| ---___ northern red oak Table 10.--Woodland Management and Productivity--Continued | |
 Ordi- |
 | Managemen | t concern | ıs | Potential prod | uctivi | ty |
 | |--------------------------------|---------------------------------------|---|--|---|--|--|------------------------|---------------------------------|--| | Map symbol and soil name | nation | Erosion
 hazard
 | Seedling
 mortal-
 ity
 | Wind-
 throw
 hazard | Plant
 competi-
 tion | Common trees | Site | Produc-
 tivity
 class* | | | RhD:
Rigley (south aspect)- |
 3R
 |

 Moderate

 |

 Moderate

 |

 Slight

 |

 Moderate

 |

 white oak
 American beech
 hickory |
 | |
 shortleaf pine,
 eastern white pine,
 northern red oak | | Se:
Sebring |

 5W

 |

 Slight

 |
 Severe

 |
 Severe

 |

 Severe

 | black oak pin oak red maple green ash eastern cottonwood- swamp white oak black cherry |
 90

 |

 5

 | red maple, green ash,
eastern cottonwood, swamp white oak, pin oak, sweetgum Norway spruce, eastern white pine, Scotch pine, American sycamore | | Th:
Tioga |
 4A

 |

 Slight

 |

 Slight

 |

 Slight

 |
 Moderate

 |
 northern red oak
 sugar maple
 yellow-poplar
 | 67 |
 4
 3
 6 |
 yellow-poplar,
 black walnut,
 European larch,
 Norway spruce,
 eastern white pine | | Tk:
Tioga |
 4A

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Moderate

 | northern red oak
 sugar maple
 yellow-poplar | 67 | |
 yellow-poplar,
 black walnut,
 European larch,
 Norway spruce,
 eastern white pine | | Tm:
Tioga |
 4A

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Moderate

 |
 northern red oak
 sugar maple
 yellow-poplar
 | 67 |
 4
 3
 6
 |
 yellow-poplar,
 black walnut,
 European larch,
 Norway spruce,
 eastern white pine | Table 10.--Woodland Management and Productivity--Continued | |
 Ordi- |
 | Managemen | t concerns | 3 | Potential productivity | | |
_ | |--------------------|---------------------------------------|--|---|--|---|---|-----------------------------|---------------------------------|--| | | nation | Erosion
 hazard
 | Seedling
 mortal-
 ity | Wind-
 throw
 hazard
 | Plant
 competi-
 tion | Common trees | Site | Produc-
 tivity
 class* | İ | | To:
Tioga |
 4A

 |

 Slight

 |

 Slight

 |

 Slight

 |

 Moderate

 |
 northern red oak
 sugar maple
 yellow-poplar | 67 | 3 | yellow-poplar, black walnut, European larch, Norway spruce, eastern white pine | | Urban land. | | | | | | | | | | | TsB:
Titusville |
 5D

 |

 Slight

 |
 Slight

 |
 Moderate

 |
 Moderate

 |
 northern red oak
 American beech
 white ash
 American sycamore
 white oak
 sugar maple
 slippery elm |

 85 | i |
 green ash,
 yellow-poplar,
 red pine,
 Virginia pine
 | | TsC: | | | | | | | | | | | Titusville | 5D

 | Slight

 | Slight

 | Moderate

 | Moderate

 | northern red oak American beech white ash American sycamore white oak sugar maple slippery elm |

 85 | 5

 4
 | green ash, yellow-poplar, red pine, Virginia pine | | WaA:
Watertown |
 4A

 |
 Slight

 |
 Slight

 |
 Slight

 | Moderate

 | black oak green ash quaking aspen bur oak slippery elm yellow-poplar northern red oak red maple |

 90
 |

 6 | yellow-poplar, northern red oak, black oak, white ash, black walnut, jack pine, red pine | Table 10.--Woodland Management and Productivity--Continued | |
 Ordi- |
 | Management | concern | ıs | Potential prod | uctivi | ty |
 | |-------------------------------|---------------------------------------|--|--|--|---|---|-----------------------------|-----------------------------------|--| | | nation | Erosion
 hazard
 | Seedling
 mortal-
 ity | Wind-
 throw
 hazard | Plant
 competi-
 tion | Common trees | Site | Produc-
 tivity
 class* | Trees to plant | | WaB: | |

 | İ | | İ |

 | i
i |

 | | | Watertown | 4A

 | Slight

 | Slight

 | Slight

 | Moderate
 | black oak |

 90
 | | yellow-poplar, northern red oak, black oak, white ash, black walnut, jack pine, red pine | | WaC: | |
 | | | |
 | |
 | | | Watertown | 4A

 | Slight

 | Slight

 | Slight

 |

 | black oak green ash quaking aspen bur oak slippery elm yellow-poplar northern red oak red maple |

 90
 | 4

 6
 | yellow-poplar, northern red oak, black oak, white ash, black walnut, jack pine, red pine | | WaD:
Watertown |
 4R

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Moderate

 | black oak |

 90
 |
 4

 6
 | yellow-poplar,
 northern red oak,
 black oak,
 white ash,
 black walnut,
 jack pine,
 red pine | | WaF: Watertown (north aspect) |
 4R
 4

 |

 Slight

 |

 Slight

 |
 Slight

 |

 Moderate

 | black oak green ash quaking aspen bur oak slippery elm yellow-poplar northern red oak red maple |

 90
 |

 | yellow-poplar,
 northern red oak,
 black oak,
 white ash,
 black walnut,
 jack pine,
 red pine | | |

 Ordi- | 1
 | Managemen | t concern | s | Potential productivity | | ty |

 | |----------------------------------|--|--|---|--|--|---|-------------------------|---------------------------------|---| | Map symbol and soil name | nation | Erosion
 hazard
 | Seedling
 mortal-
 ity | | Plant
 competi-
 tion | Common trees | Site | Produc-
 tivity
 class* | Trees to plant | | WaF: Watertown (south aspect) |

 3R

 |

 Slight

 |

 Moderate

 |

 Slight

 |

 Slight

 | |

 60 | 3 3 | yellow-poplar, northern red oak, black oak, white ash, black walnut, jack pine, red pine | | Wb:
Wappinger |
 4A

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Severe

 |
 northern red oak
 sugar maple
 yellow-poplar | 67 |
 4
 3
 6 | yellow-poplar,
 black walnut,
 European larch,
 Norway spruce,
 eastern white pine | | WeC:
Wellston |
 4A

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Severe

 |
 northern red oak
 Virginia pine
 black cherry
 white ash
 black walnut
 yellow-poplar
 white oak
 sugar maple | 70

 | 4
 8

 6
 | white ash, black walnut, yellow-poplar, white oak, northern red oak, Fraser fir, Norway spruce, white spruce, eastern white pine, Scotch pine | | WhC:
Westmoreland |
 4A
 |

 Slight

 |
 Slight

 |

 Slight

 |
 Severe

 |
 northern red oak
 yellow-poplar
 eastern white pine- | 85 |
 4
 6
 9 |
 yellow-poplar,
 eastern white pine,

 Virginia pine | | WhD: Westmoreland (north aspect) |

 4R

 |

 Moderate

 |

 Slight

 |

 Slight

 |

 Severe

 |

 northern red oak
 yellow-poplar
 eastern white pine-
 | 90 |

 4
 6
 10 |

 yellow-poplar,
 eastern white pine,
 black walnut
 | Table 10.--Woodland Management and Productivity--Continued | |
 Ordi- | I | Managemen | t concern | s | Potential prod | uctivi | ty |]
] | |----------------------------------|-----------------------------|-------------------------------------|-------------------------------------|--------------------------------|--------------------------------|--|--------|---------------------------------
--| | | nation | Erosion
 hazard
 | Seedling
 mortal-
 ity | Wind-
 throw
 hazard | Plant
 competi-
 tion | Common trees | Site | Produc-
 tivity
 class* | | | WhD: Westmoreland (south aspect) |

 4R
 |

 Moderate

 |

 Slight
 |

 Slight
 |

 Severe
 |

 northern red oak
 yellow-poplar
 eastern white pine- | 80 |

 4
 5
 8 |

 yellow-poplar,
 eastern white pine,
 black walnut | | WhE: Westmoreland (north aspect) |

 4R
 |

 Moderate

 |

 Slight

 |

 Slight

 |

 Severe

 |
 | 90 |

 4
 6
 10 |

 yellow-poplar,
 eastern white pine,
 black walnut | | WhE: Westmoreland (south aspect) |

 4R
 |

 Moderate

 |

 Slight

 |

 Slight

 |

 Severe

 | northern red oak
yellow-poplar
leastern white pine- | 80 |

 4
 5
 8 |

 yellow-poplar,
 eastern white pine,
 black walnut | | WnA:
Wheeling |
 4A
 |
 Slight
 |
 Slight
 |
 Slight
 |
 Severe

 |
 northern red oak
 yellow-poplar | |
 4
 6 |
 yellow-poplar,
 black walnut,
 eastern white pine | | WnB:
Wheeling |
 4A
 |

 Slight

 |

 Slight

 |

 Slight

 |
 Severe

 |

 northern red oak
 yellow-poplar | |
 4
 6 |
 yellow-poplar,
 black walnut,
 eastern white pine | | Zp:
Zipp |
 5W

 |

 Slight

 |
 Severe

 |
 Severe

 |
 Severe

 |
 pin oak
 white oak
 sweetgum | 75 |
 5
 4
 7
 |
 sweetgum,
 red maple,
 white ash,
 eastern white pine,
 baldcypress | ^{*} Productivity class is the yield in cubic meters per hectare per year calculated at the age of culmination of mean annual increment for fully stocked natural stands. Table 11.--Woodland Harvesting and Regeneration Activities (Some terms that describe restrictive soil features are defined in the Glossary. See text for definitions of "slight," "moderate," and "severe." Absence of an entry indicates the soil was not rated.) | Guil mann | Limitations for | | | | | | | | | | | | |--------------------------|---|--|------------------------------------|------------------------------------|--|--|--|--|--|--|--|--| | Soil name and map symbol | | Log landings | Skid trails and
 logging areas | Site preparation
 and planting | | | | | | | | | | AaB, AaC2:
Aaron |

 Severe:
 low strength |
 Severe:
 low strength |

 Slight
 |

 Slight | | | | | | | | | | AfB, AfC2:
Alford |
 Severe:
 low strength |
 Severe:
 low strength |

 Slight
 |
 Slight
 | | | | | | | | | | BgB:
Bethesda |

 Slight
 |

 Slight
 |

 Slight
 |

 Slight
 | | | | | | | | | | BgD, BgE:
Bethesda |
 Moderate:
 slope |
 Severe:
 slope |
 Moderate:
 slope |
 Moderate:
 slope | | | | | | | | | | BhB:
Bethesda |
 Moderate:
 too clayey |
 Moderate:
 too clayey |

 Slight
 |
 Slight
 | | | | | | | | | | BhD:
Bethesda |

 Moderate:
 slope,
 too clayey |
 Severe:
 slope
 |
 Moderate:
 slope |

 Moderate:
 slope
 | | | | | | | | | | BhF:
Bethesda |

 Severe:
 slope |
 Severe:
 slope |

 Severe:
 slope |
 Severe:
 slope | | | | | | | | | | BrD, BrE: Brownsville |

 Moderate:
 slope |

 Severe:
 slope |

 Moderate:
 slope |
 Moderate:
 slope | | | | | | | | | | BrF:
Brownsville |

 Severe:
 slope |

 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope | | | | | | | | | | BtF:
Brownsville |

 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope | | | | | | | | | | Rock outcrop. | | | | | | | | | | | | | | CdA:
Caneadea |

 Severe:
 wetness,
 low strength |
 Severe:
 wetness,
 low strength |
 Severe:
 wetness |
 Severe:
 wetness
 | | | | | | | | | | CfA, CfB:
Chili |

 Slight
 |

 Slight |

 Slight |

 Slight | | | | | | | | | | CfC:
Chili |

 Slight |

 Moderate: |

 Slight |
 Slight | | | | | | | | | | CfD, CfE:
Chili |

 Moderate:
 slope
 | slope

 Severe:
 slope |
 Moderate:
 slope |

 Moderate:
 slope | | | | | | | | | Table 11.--Woodland Harvesting and Regeneration Activities--Continued | Soil name
and map symbol | Limitations for | | | | |-----------------------------|---|--|------------------------------------|------------------------------------| | | Haul roads | Log landings | Skid trails and
 logging areas | Site preparation
 and planting | | CgA, CgB:
Chili. | | | | | | Urban land. | | | | | | ChA, ChB:
Cidermill | Moderate:
 low strength |
 Moderate:
 low strength |

 Slight
 |

 Slight
 | | CkC:
Clarksburg |
 Moderate:
 low strength
 |
 Moderate:
 slope,
 low strength |
 Slight
 |

 Slight

 | | CkD:
Clarksburg | Moderate:
 low strength,
 slope |
 Severe:
 slope |
 Moderate:
 slope |
 Moderate:
 slope | | CoB, CoC2:
Coshocton |
 Severe:
 low strength |
 Severe:
 low strength |

 Slight
 |

 Slight
 | | CoD, CoE:
Coshocton |
 Severe:
 low strength |
 Severe:
 slope,
 low strength |
 Moderate:
 slope |
 Moderate:
 slope
 | | CpC:
Coshocton | Severe:
 low strength |
 Severe:
 low strength |
 Slight
 |
 Slight
 | | CpD:
Coshocton |
 Severe:
 low strength | Severe:
 slope,
 low strength |
 Moderate:
 slope
 |
 Moderate:
 slope | | CrD:
Coshocton |
 Severe:
 low strength | Severe:
 slope,
 low strength |
 Moderate:
 slope |
 Moderate:
 slope
 | | Rigley | Moderate:
 slope |
 Severe:
 slope |
 Moderate:
 slope |
 Moderate:
 slope | | CrE:
Coshocton |
 Severe:
 slope |
 Severe:
 slope |
 Moderate:
 slope |
 Moderate:
 slope | | Rigley | Moderate:
 slope |
 Severe:
 slope |
 Moderate:
 slope |
 Moderate:
 slope
 | | CsD, CsE:
Coshocton |
 Severe:
 low strength
 |
 Severe:
 slope,
 low strength |
 Moderate:
 slope |
 Moderate:
 slope
 | | Westmoreland |
 Moderate:
 low strength,
 slope |
 Severe:
 slope |
 Moderate:
 slope
 |
 Moderate:
 slope
 | Table 11.--Woodland Harvesting and Regeneration Activities--Continued | Soil name
and map symbol | Limitations for | | | | |---------------------------------|---|---|------------------------------------|------------------------------------| | |

 Haul roads |
 Log landings | Skid trails and
 logging areas | Site preparation
 and planting | | DeC: |
 Moderate:
 depth to rock |

 Moderate:
 slope,
 depth to rock |

 Slight
 |

 Slight
 | | Ds:
Dumps. |
 | | |
 | | EuA:
Euclid |
 Severe:
 wetness,
 low strength,
 flooding |
 Severe:
 wetness,
 low strength,
 flooding |
 Slight

 |

 Slight

 | | FaB:
Fairpoint |

 Slight
 |

 Slight |

 Slight |

 Slight
 | | FaD, FaE:
Fairpoint |

 Moderate:
 slope
 |
 Severe:
 slope |
 Moderate:
 slope |
 Moderate:
 slope | | FeB: Farmerstown |

 Slight
 |
 Slight |
 Slight |

 Slight
 | | FeC:
Farmerstown |
 Slight
 |
 Moderate:
 slope |
 Slight
 |
 Slight
 | | FhA, FhB:
Fitchville |
 Severe:
 low strength,
 wetness |
 Severe:
 low strength,
 wetness |
 Severe:
 wetness |
 Severe:
 wetness | | GdB:
Germano |

 Moderate:
 depth to rock |
 Moderate:
 depth to rock |
 Slight
 |

 Slight
 | | GdC2:
Germano |
 Moderate:
 depth to rock |
 Moderate:
 slope,
 depth to rock |
 Slight
 |
 Slight
 | | GhB:
Gilpin |

 Moderate:
 depth to rock
 |
 Moderate:
 depth to rock |

 Slight
 |

 Slight

 | | GhC:
Gilpin |

 Moderate:
 depth to rock
 |
 Moderate:
 depth to rock |
 Slight
 |
 Slight
 | | GhD:
Gilpin |
 Moderate:
 slope,
 depth to rock |
 Severe:
 slope,
 depth to rock |
 Moderate:
 slope |
 Moderate:
 slope | | GnA, GnB, GnC, GpA:
Glenford |

 Severe:
 low strength |
 Severe:
 low strength |
 Slight
 |

 Slight
 | | GuC:
Guernsey |

 Severe:
 low strength
 |
 Severe:
 low strength
 |

 Slight

 |

 Slight

 | Table 11.--Woodland Harvesting and Regeneration Activities--Continued | Soil name | Limitations for | | | | | |-----------------------
---|--|------------------------------------|------------------------------------|--| | and map symbol | Haul roads |
 Log landings | Skid trails and
 logging areas | Site preparation
 and planting | | | GuD:
Guernsey |
 Severe:
 low strength,
 slippage | Severe:
 slope,
 low strength,
 slippage |
 Moderate:
 slope |

 Moderate:
 slope
 | | | HaD, HaE:
Hazleton |
 Moderate:
 slope |
 Severe:
 slope |
 Moderate:
 slope |

 Moderate:
 slope | | | HaF, HeF:
Hazleton |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope | | | HoB:
Homewood |
 Moderate:
 low strength |
 Moderate:
 low strength |
 Slight
 |

 Slight

 | | | HoC:
Homewood |
 Moderate:
 low strength |
 Moderate:
 slope,
 low strength | |
 Slight
 | | | Ht:
Huntington |
 Moderate:
 low strength |
 Moderate:
 low strength |
 Slight
 |
 Slight
 | | | JmA:
Jimtown | Severe:
 wetness |
 Severe:
 wetness |
 Severe:
 wetness |
 Severe:
 wetness | | | KeB, KeC:
Keene |
 Severe:
 low strength |
 Severe:
 low strength |
 Slight
 |

 Slight
 | | | La:
Landes | Slight |
 Slight |

 Slight
 |

 Slight
 | | | Lb:
Landes | Moderate:
 flooding |
 Moderate:
 flooding |
 Slight

 |
 Slight

 | | | Lo:
Lobdell |
 Moderate:
 flooding |
 Moderate:
 flooding |
 Slight

 |
 Slight

 | | | LrB, LrC:
Loudon |
 Severe:
 low strength |
 Severe:
 low strength |
 Slight
 |
 Slight
 | | | LvC:
Loudonville | depth to rock, low strength, slope |
 Moderate:
 slope,
 depth to rock,
 low strength |
 Slight
 |
 Slight

 | | | LvD:
Loudonville |
 Moderate:
 depth to rock,
 low strength,
 slope |
 Severe:
 slope |
 Moderate:
 slope |
 Moderate:
 slope
 | | Table 11.--Woodland Harvesting and Regeneration Activities--Continued | Soil name
and map symbol | Limitations for | | | | |-----------------------------|--|---|--|--| | |
 Haul roads | Log landings | Skid trails and
 logging areas | Site preparation
 and planting | | MaB, MaC:
Markland |
 Severe:
 low strength |
 Severe:
 low strength |

 Slight
 |

 Slight
 | | MaD2:
Markland |
 Severe:
 low strength |
 Severe:
 slope,
 low strength |
 Moderate:
 slope |
 Moderate:
 slope | | Mg, Mh:
Melvin |
 Severe:
 wetness,
 low strength,
 flooding |
 Severe:
 wetness,
 low strength,
 flooding |
 Severe:
 wetness,
 flooding |
 Severe:
 wetness,
 flooding | | MnA, MnB:
Mentor |
 Severe:
 low strength |
 Severe:
 low strength |

 Slight
 |

 Slight
 | | MnC:
Mentor |
 Severe:
 low strength |
 Severe:
 slope,
 low strength |
 Slight
 |

 Slight

 | | MnD:
Mentor |
 Severe:
 low strength,
 slope |
 Severe:
 slope |
 Moderate:
 slope |
 Moderate:
 slope | | Ne:
Newark |
 Severe:
 wetness,
 low strength |
 Severe:
 wetness,
 low strength |
 Severe:
 wetness |
 Severe:
 wetness | | Nf:
Newark |
 Severe:
 wetness,
 low strength,
 flooding | Severe:
 wetness,
 flooding,
 low strength | Severe:
 wetness |
 Severe:
 wetness | | Nn, No:
Nolin |
 Severe:
 low strength |
 Severe:
 low strength |
 Slight
 |

 Slight
 | | Or:
Orrville |
 Severe:
 wetness |
 Severe:
 wetness |
 Severe:
 wetness |
 Severe:
 wetness | | Pg, Ph:
Pits. |

 | | |
 | | RcC:
Richland |
 Moderate:
 low strength |
 Moderate:
 slope,
 low strength |
 Slight

 |
 Slight

 | | RcD:
Richland |
 Moderate:
 slope,
 low strength |
 Severe:
 slope |
 Moderate:
 slope |

 Moderate:
 slope
 | Table 11.--Woodland Harvesting and Regeneration Activities--Continued | Soil name
and map symbol | Limitations for | | | | | |-----------------------------|---|--|------------------------------------|------------------------------------|--| | | Haul roads |
 Log landings
_ | Skid trails and
 logging areas | Site preparation
 and planting | | | RgC:
Rigley |

 Slight
 |
 Moderate:
 slope |

 Slight
 |

 Slight
 | | | RgD, RgE:
Rigley |
 Moderate:
 slope |
 Severe:
 slope |
 Moderate:
 slope |
 Moderate:
 slope | | | RhD:
Rigley | Moderate:
 slope |
 Severe:
 slope |
 Moderate:
 slope |
 Moderate:
 slope | | | Se:
Sebring |
 Severe:
 wetness,
 low strength |
 Severe:
 wetness,
 low strength |
 Severe:
 wetness |
 Severe:
 wetness | | | Th: | Slight |

 Slight |
 Slight |

 Slight
 | | | Tk:
Tioga | Moderate:
 flooding |
 Moderate:
 flooding |
 Slight
 |
 Slight
 | | | Tm:
Tioga |
 Severe:
 flooding |
 Severe:
 flooding |
 Moderate:
 flooding |
 Moderate:
 flooding | | | To:
Tioga. | | | |

 | | | Urban land. TsB: Titusville |

 Slight |

 Slight |

 Slight |

 Slight | | | TsC:
Titusville |

 Slight
 |

 Moderate:
 slope |

 Slight
 |

 Slight
 | | | Ug, Uh:
Udorthents. | | | | | | | Up:
Udorthents. | | | | | | | Pits. | İ | İ | İ | | | | WaA, WaB:
Watertown |
 Slight
 |
 Slight
 |
 Slight
 |
 Slight
 | | | WaC:
Watertown | Slight
 |
 Moderate:
 slope |
 Slight
 |
 Slight
 | | | WaD:
Watertown | Moderate:
 slope | Severe:
 slope |
 Moderate:
 slope |
 Moderate:
 slope | | | WaF:
Watertown |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope
 | | Table 11.--Woodland Harvesting and Regeneration Activities--Continued | Guil man | Limitations for | | | | |-----------------------------|--|--|------------------------------------|------------------------------------| | Soil name
and map symbol |
 Haul roads
 |
 Log landings
_ | Skid trails and
 logging areas | Site preparation
 and planting | | Wb: |
 | | | | | Wappinger | Slight | Slight | Slight | Slight | | WeC: Wellston |

 Moderate: |

 Moderate: |

 Slight |

 Slight | | wellscom | low strength | low strength | | SIIGHT | | WhC: | | İ
I | | İ
I | | Westmoreland | Moderate:
 low strength
 | Moderate:
 slope,
 low strength | Slight

 | Slight

 | | WhD, WhE: |
 | | | | | Westmoreland | Moderate:
 low strength,
 slope | Severe:
 slope
 | Moderate:
 slope
 | Moderate:
 slope
 | | WnA, WnB: |
 | | | | | Wheeling | Slight | Slight | Slight | Slight | | Zp: |
 | l
I | | | | Zipp | Severe:
 wetness,
 low strength,
 flooding | Severe:
 wetness,
 flooding,
 low strength | Severe:
 wetness
 | Severe:
 wetness
 | Table 12.--Windbreaks and Environmental Plantings (The symbol < means less than; > means more than. Absence of an entry indicates that trees generally do not grow to the given height on that soil or the soil is not generally used for windbreaks or environmental plantings.) | Map symbol |
 | Trees having predicte | ed 20-year average | year average height, in feet, of | | | |------------------|--|--|--|--|---|--| | and soil name |
 <8
 |
 8-15
 |
 16-25
 |
 26-35
 |
 >35
_ | | | AaB: | | |
 | | | | | Aaron |

 | Washington
 hawthorn, eastern
 redcedar, Amur
 privet, Amur
 honeysuckle,
 arrowwood,
 American
 cranberrybush | Green ash,
 Osage-orange,
 Austrian pine

 | Eastern white
 pine, pin oak

 |

 | | | AaC2: | | | | İ | | | | Aaron |

 | Washington
 hawthorn, eastern
 redcedar, Amur
 privet, Amur
 honeysuckle,
 arrowwood,
 American
 cranberrybush | Green ash,
 Osage-orange,
 Austrian pine

 | Eastern white pine, pin oak |

 | | | AfB: | İ | | İ | İ | İ | | | Alford |

 | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | White fir,
 Washington
 hawthorn, blue
 spruce, northern
 whitecedar | Norway spruce,
 Austrian pine

 | Eastern white
 pine, pin oak

 | | | AfC2: |
 | |
 |

 | | | | Alford |

 | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | White fir, Washington hawthorn, blue spruce, northern whitecedar | Norway spruce,
 Austrian pine

 | Eastern white
 pine, pin oak

 | | | BhB: |]
 | |
 | | i
I | | | Bethesda | Manyflower
 cotoneaster

 | Amur maple,
 Siberian
 peashrub, silky
 dogwood, gray
 dogwood, eastern
 redcedar, lilac,
 American
 cranberrybush |

 | Norway spruce,
 jack pine, red
 pine

 | Eastern white pine | | | BhD:
Bethesda |
 Manyflower
 cotoneaster

 | Amur maple,
 Siberian
 peashrub, silky
 dogwood, gray
 dogwood, eastern
 redcedar, lilac,
 American
 cranberrybush |

 |
 Norway spruce,
 jack pine, red
 pine

 |
 Eastern white pine

 | | Table 12.--Windbreaks and Environmental Plantings--Continued | Map symbol | Trees having predicted 20-year average height, in feet, of | | | | | | | |--------------------------------|--|---|---|---|--|--|--| | and soil name |
 <8
 |
 8-15
 |
 16-25
 |
 26-35
 |
 >35
_ | | | | BhF: Bethesda |

 Manvflower | Amur maple, | |

 Norway spruce, |

 Eastern white pine | | | | | cotoneaster

 | Siberian peashrub, silky dogwood, gray dogwood, eastern redcedar, lilac, American cranberrybush | | jack pine, red
 pine

 | | | | | BrD:
Brownsville |
 Siberian peashrub

 | Washington hawthorn, autumn olive, eastern redcedar, Amur honeysuckle, radiant crabapple, lilac | Jack pine, Austrian pine, red pine, eastern white pine |

 |

 | | | | BrE:
Brownsville |
 Siberian peashrub

 | Washington hawthorn, autumn olive, eastern redcedar, Amur honeysuckle, radiant crabapple, lilac | Jack pine, Austrian pine, red pine, eastern white pine |

 |

 | | | | BrF:
Brownsville |
 Siberian peashrub

 | Washington hawthorn, autumn olive, eastern redcedar, Amur honeysuckle, radiant crabapple, lilac |
 Jack pine,
 Austrian pine,
 red pine, eastern
 white pine

 |

 |

 | | | | BtF: Brownsville Rock outcrop. |
 Siberian peashrub

 |
 Washington
 hawthorn, autumn
 olive, eastern
 redcedar, Amur
 honeysuckle,
 radiant
 crabapple, lilac |
 Jack pine,
 Austrian pine,
 red pine, eastern
 white pine

 | ;

 | ;

 | | | | CdA:
Caneadea |
 |
 Washington
 hawthorn, eastern
 redcedar, Amur
 privet, Amur
 honeysuckle,
 arrowwood,
 American
 cranberrybush |
 Green ash,
 Osage-orange,
 Austrian pine

 |
 Eastern white
 pine, pin oak

 |

 | | | Table 12.--Windbreaks and Environmental Plantings--Continued | Map symbol | Trees having predicted 20-year average height, in feet, of | | | | | | | |---------------|--|--|---|-------------------------------|-----|--|--| | and soil name |
 <8
 |
 8-15
 | | 26-35 | >35 | | | | PfA:
Chili |

 Siberian peashrub

 |
 Washington
 hawthorn, autumn
 olive, eastern
 redcedar, Amur
 honeysuckle,
 radiant
 crabapple, lilac |
 Jack pine,
 Austrian pine,
 red pine, eastern
 white pine

 |

 | | | | | ffB:
Chili |
 Siberian peashrub

 |
 Washington
 hawthorn, autumn
 olive, eastern
 redcedar, Amur
 honeysuckle,
 radiant
 crabapple, lilac |
 Jack pine,
 Austrian pine,
 red pine, eastern
 white pine |

 | | | | | fC:
Chili |
 Siberian peashrub

 |
 Washington
 hawthorn, autumn
 olive, eastern
 redcedar, Amur
 honeysuckle,
 radiant
 crabapple, lilac |
 Jack pine,
 Austrian pine,
 red pine, eastern
 white pine |

 | | | | | fD:
Chili |
 Siberian peashrub

 |
 Washington
 hawthorn, autumn
 olive, eastern
 redcedar, Amur
 honeysuckle,
 radiant
 crabapple, lilac |
 Jack pine, | | | | | | fE:
Chili |
 Siberian peashrub

 | Washington hawthorn, autumn olive, eastern redcedar, Amur honeysuckle, radiant crabapple, lilac |
 Jack pine,
 Austrian pine,
 red pine, eastern
 white pine
 |

 | | | | | gA:
Chili |
 Siberian peashrub

 |
 Washington
 hawthorn, autumn
 olive, eastern
 redcedar, Amur
 honeysuckle,
 radiant
 crabapple, lilac |
 Jack pine, | | | | | | Urban land. |
 | | | | | | | Table 12.--Windbreaks and Environmental Plantings--Continued | Map symbol | Trees having predicted 20-year average height, in feet, of | | | | | | | |--------------------|--|---|--|--|--|--|--| | and soil name |

 <8 |
 8-15
 |
 16-25
 |
 26-35
 |
 >35
_ | | | | CgB:
Chili |
 Siberian peashrub

 | Washington hawthorn, autumn olive, eastern redcedar, Amur honeysuckle, radiant crabapple, lilac | Jack pine, Austrian pine, red pine, eastern white pine |

 |

 | | | | Urban land. | | |
 |
 | | | | | chA:
Cidermill |

 |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn, blue
 spruce, northern
 whitecedar |
 Norway spruce,
 Austrian pine

 |
 Eastern white
 pine, pin oak

 | | | | hB:
Cidermill |

 |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn, blue
 spruce, northern
 whitecedar |
 Norway spruce,
 Austrian pine

 | Eastern white pine, pin oak | | | | ckC:
Clarksburg |

 | Washington hawthorn, eastern redcedar, Amur privet, Amur honeysuckle, Tatarian honeysuckle, arrowwood, American cranberrybush |
 Hackberry,
 Osage-orange,
 Austrian pine

 |
 Eastern white
 pine, pin oak

 |

 | | | | CkD:
Clarksburg |

 | Washington hawthorn, eastern redcedar, Amur privet, Amur honeysuckle, Tatarian honeysuckle, arrowwood, American cranberrybush |
 Hackberry,
 Osage-orange,
 Austrian pine

 |
 Eastern white
 pine, pin oak

 |

 | | | | CoB:
Coshocton |

 |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |
 Norway spruce

 | Eastern white pine, pin oak | | | Table 12.--Windbreaks and Environmental Plantings--Continued | Map symbol | | Trees having predicted 20-year average height, in feet, of | | | | | | | |---|----|---|--|---|---|--|--|--| | and soil name

 | <8 |
 8-15
 |
 16-25
 |
 26-35
 - |
 >35
 | | | | | CoC2:
 Coshocton

 | |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |

 Norway spruce

 |

 Eastern white
 pine, pin oak

 | | | | | CoD:
Coshocton

 | | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |
 Norway spruce

 |
 Eastern white
 pine, pin oak

 | | | | | CoE:
 Coshocton

 | |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |
 Norway spruce

 |
 Eastern white
 pine, pin oak

 | | | | | CpC:
Coshocton

 | | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |
 Norway spruce

 |
 Eastern white
 pine, pin oak

 | | | | | CpD:
Coshocton

 | | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | White fir, Washington hawthorn, Austrian pine, blue spruce, northern whitecedar |
 Norway spruce

 |
 Eastern white
 pine, pin oak

 | | | | | CrD:
 Coshocton
 | | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |
 Norway spruce

 |
 Eastern white
 pine, pin oak

 | | | | | Rigley

 | | Washington
 hawthorn, Amur
 privet, Amur
 honeysuckle,
 American
 cranberrybush |
 Eastern redcedar,
 Osage-orange,
 Austrian pine,
 northern
 whitecedar | Norway spruce, red
 pine, eastern
 white pine
 |

 | | | | Table 12.--Windbreaks and Environmental Plantings--Continued | Map symbol | T | Trees having predicted 20-year average height, in feet, of | | | | | | | |--------------------------------|----|---|---|---|---|--|--|--| | and soil name | <8 |
 8-15
 |
 16-25
 |
 26-35
 |
 >35
 | | | | | CrE:
Coshocton | |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |
 Norway spruce

 |
 Eastern white
 pine, pin oak

 | | | | | Rigley

 | |
 Washington
 hawthorn, Amur
 privet, Amur
 honeysuckle,
 American
 cranberrybush |
 Eastern redcedar,
 Osage-orange,
 Austrian pine,
 northern
 whitecedar |
 Norway spruce, red
 pine, eastern
 white pine

 |

 | | | | | CsD:
Coshocton
 | | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |
 Norway spruce

 | Eastern white
 pine, pin oak

 | | | | | Westmoreland | |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn, blue
 spruce, northern
 whitecedar |
 Norway spruce,
 Austrian pine

 |
 Eastern white
 pine, pin oak

 | | | | | CsE:
Coshocton | |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | White fir, Washington hawthorn, Austrian pine, blue spruce, northern whitecedar |
 Norway spruce

 | Eastern white
pine, pin oak | | | | | Westmoreland

 | |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn, blue
 spruce, northern
 whitecedar |
 Norway spruce,
 Austrian pine

 |
 Eastern white
 pine, pin oak

 | | | | | DeC: Dekalb. Ds: Dumps. | |
 |
 |
 |
 | | | | | EuA:
Euclid | |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |

 Norway spruce

 |
 Eastern white
 pine, pin oak

 | | | | | FaB, FaD, FaE:
Fairpoint. | |
 -
 |
 -
 |
 -
 |
 -
 | | | | Table 12.--Windbreaks and Environmental Plantings--Continued | Map symbol and soil name | | |
 | | | |--------------------------|---|---|--|--|---| | and soli name |
 <8
 |
 8-15
 |
 16-25
 |
 26-35
 |
 >35
 | | FeB: |
 |
 |
 |
 | | | Farmerstown |

 | Washington
 hawthorn, Amur
 privet, Amur
 honeysuckle,
 arrowwood,
 American
 cranberrybush | Green ash,
 Osage-orange,
 Austrian pine

 | Eastern white
 pine, pin oak

 |

 | | FeC: | | | | | j | | Farmerstown |

 | Washington
 hawthorn, Amur
 privet, Amur
 honeysuckle,
 arrowwood,
 American
 cranberrybush | Green ash,
 Osage-orange,
 Austrian pine

 | Eastern white
 pine, pin oak

 |

 | | FhA: | İ | İ | İ | İ | j | | Fitchville |

 | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | White fir, Washington hawthorn, Austrian pine, blue spruce, northern whitecedar | Norway spruce
 -
 -
 -
 -
 - | Eastern white
 pine, pin oak

 | | FhB: |
 |
 |
 |
 | | | Fitchville |

 | Silky dogwood, Amur privet, Amur honeysuckle, American cranberrybush | White fir, Washington hawthorn, Austrian pine, blue spruce, northern whitecedar | Norway spruce

 | Eastern white pine, pin oak | | GdB: | | | | | į | | | Siberian peashrub

 | Washington hawthorn, autumn olive, eastern redcedar, Amur honeysuckle, radiant crabapple, lilac | Jack pine, Austrian pine, red pine, eastern white pine, Virginia pine |

 |

 | | GdC2:
Germano |
 Siberian peashrub |
 Washington |
 Jack pine, |
 | | | |
 -
 | hawthorn, autumn olive, eastern redcedar, Amur honeysuckle, radiant crabapple, lilac | Austrian pine,
 red pine, eastern
 white pine,
 Virginia pine |
 |
 | Table 12.--Windbreaks and Environmental Plantings--Continued | Map symbol | T: | rees having predicte | ed 20-year average h | neight, in feet, of | | |------------------|--|---|---|---------------------|--| | and soil name |
 <8
 |
 8-15
 |
 16-25
 | 26-35 |
 >35
- | | GhB:
Gilpin |
 Siberian peashrub

 | Washington hawthorn, autumn olive, eastern redcedar, Amur honeysuckle, Tatarian honeysuckle, radiant crabapple, lilac | Jack pine, Jack pine, Austrian pine, red pine, eastern white pine | |

 | | GhC:
Gilpin |
 Siberian peashrub

 | Washington hawthorn, autumn olive, eastern redcedar, Amur honeysuckle, Tatarian honeysuckle, radiant crabapple, lilac |
 Jack pine,
 Austrian pine,
 red pine, eastern
 white pine

 | |

 | | GhD:
Gilpin |
 Siberian peashrub

 | Washington hawthorn, autumn olive, eastern redcedar, Amur honeysuckle, Tatarian honeysuckle, radiant crabapple, lilac | Jack pine, Austrian pine, red pine, eastern white pine |

 |

 | | GnA:
Glenford |
 |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | ' | Norway spruce |
 Eastern white
 pine, pin oak

 | | GnB:
Glenford |

 |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | ' | Norway spruce |
 Eastern white
 pine, pin oak

 | | GnC:
Glenford |

 |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar | Norway spruce |
 Eastern white
 pine, pin oak

 | Table 12.--Windbreaks and Environmental Plantings--Continued | Map symbol | | | | | | | | |------------------|--|--
---|---|--|--|--| | and soil name |
 <8
 |
 8-15
 |
 16-25
 |
 26-35
 |
 >35
_ _ | | | | SpA:
Glenford |

 | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |
 Norway spruce

 |
 Eastern white
 pine, pin oak

 | | | | uC: | | | | | | | | | Guernsey |

 | Washington
 hawthorn, eastern
 redcedar, Amur
 privet, Amur
 honeysuckle,
 arrowwood,
 American
 cranberrybush | Green ash,
 Osage-orange,
 Austrian pine

 | Eastern white
 pine, pin oak

 |

 | | | | uD: | | | | | į | | | | Guernsey |

 | Washington hawthorn, eastern redcedar, Amur privet, Amur honeysuckle, arrowwood, American cranberrybush | Green ash,
 Osage-orange,
 Austrian pine

 -
 - | Eastern white
 pine, pin oak

 |

 | | | | aD: | | | | | | | | | Hazleton | Siberian peashrub | Washington hawthorn, autumn olive, eastern redcedar, Amur honeysuckle, Tatarian honeysuckle, radiant crabapple, lilac | Jack pine, Austrian pine, red pine, eastern white pine |

 |

 | | | | IaE: |
 Siberian peashrub | Washington |

 Jack pine, |
 | j | | | | HaF: | | hawthorn, autumn olive, eastern redcedar, Amur honeysuckle, Tatarian honeysuckle, radiant crabapple, lilac | Austrian pine,
 red pine, eastern
 white pine

 |

 | | | | | | Siberian peashrub

 -
 -
 -
 -
 -
 - | Washington hawthorn, autumn olive, eastern redcedar, Amur honeysuckle, Tatarian honeysuckle, radiant crabapple, lilac | Jack pine, Austrian pine, red pine, eastern white pine |

 |

 | | | Table 12.--Windbreaks and Environmental Plantings--Continued | Map symbol _ | | Trees having predicted 20-year average height, in feet, of | | | | | |---|----|---|--|---|--|--| | and soil name

 | <8 |
 8-15
 |
 16-25
 |
 26-35
 | >35 | | | HeF:
 | |
 Washington
 hawthorn, Amur
 privet, Amur
 honeysuckle,
 Tatarian
 honeysuckle,
 American |
 Eastern redcedar,
 Osage-orange,
 Austrian pine,
 northern
 whitecedar |
 Norway spruce, red
 pine, eastern
 white pine

 | | | | HoB:
Homewood | | cranberrybush

 Washington
 hawthorn, eastern
 redcedar, Amur
 privet, Amur |
 Green ash,
 Osage-orange,
 Austrian pine |
 -
 Eastern white
 pine, pin oak | | | | HoC: | | honeysuckle,
 arrowwood,
 American
 cranberrybush | | | | | | Homewood | | Washington hawthorn, eastern redcedar, Amur privet, Amur honeysuckle, arrowwood, American cranberrybush | Green ash,
 Osage-orange,
 Austrian pine

 | Eastern white
 pine, pin oak

 | | | | Ht:
 Huntington

 | | Amur maple, silky dogwood, autumn olive, Amur privet, Amur honeysuckle, lilac, American cranberrybush |
 White fir,
 Washington
 hawthorn, blue
 spruce, northern
 whitecedar |
 Honeylocust,
 Norway spruce,
 Austrian pine

 | Eastern white
pine, eastern
cottonwood, pin
oak | | | JmA:
 Jimtown

 | | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |
 Norway spruce

 | Eastern white
pine, pin oak | | | KeB:
 Keene

 | | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |
 Norway spruce

 | Eastern white
pine, pin oak | | Table 12.--Windbreaks and Environmental Plantings--Continued | Map symbol | T | Trees having predicted 20-year average height, in feet, of | | | | | | | |---------------------|--|---|--|--|--|--|--|--| | and soil name |
 <8
 |
 8-15
 |
 16-25
 |
 26-35
 |
 >35
_ | | | | | KeC:
Keene |
 |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | White fir, Washington hawthorn, Austrian pine, blue spruce, northern whitecedar |
 Norway spruce

 |
 Eastern white
 pine, pin oak

 | | | | | La:
Landes |

 |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |
 Norway spruce

 |
 Eastern white
 pine, pin oak

 | | | | | Lb:
Landes |

 |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | White fir, Washington hawthorn, Austrian pine, blue spruce, northern whitecedar |
 Norway spruce

 |
 Eastern white
 pine, pin oak

 | | | | | Lo:
Lobdell |

 |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |
 Norway spruce

 |
 Eastern white
 pine, pin oak

 | | | | | LrB:
Loudon |

 | |
 Green ash,
 Osage-orange,
 Austrian pine

 |
 Eastern white
 pine, pin oak

 |

 | | | | | LrC:
Loudon |

 |
 Washington
 hawthorn, eastern
 redcedar, Amur
 privet, Amur
 honeysuckle,
 arrowwood,
 American
 cranberrybush |
 Green ash,
 Osage-orange,
 Austrian pine

 |
 Eastern white
 pine, pin oak

 |

 | | | | | LvC:
Loudonville |
 Siberian peashrub

 |
 Washington
 hawthorn, autumn
 olive, eastern
 redcedar, Amur
 honeysuckle,
 radiant
 crabapple, lilac |
 Jack pine,
 Austrian pine,
 red pine, eastern
 white pine

 |

 |

 | | | | Table 12.--Windbreaks and Environmental Plantings--Continued | Map symbol | T: | Trees having predicted 20-year average height, in feet, of | | | | | | | |----------------------------------|--|--|--|---------------------------------|--|--|--|--| | and soil name |
 <8
 |
 8-15
 |
 16-25
 | 26-35
 |

 | | | | | LvD:
Loudonville |
 Siberian peashrub

 |
 Washington
 hawthorn, autumn
 olive, eastern
 redcedar, Amur
 honeysuckle,
 radiant
 crabapple, lilac |
 Jack pine,
 Austrian pine,
 red pine, eastern
 white pine
 | |
 | | | | | MaB:
Markland |

 | Washington hawthorn, eastern redcedar, Amur privet, Amur honeysuckle, Tatarian honeysuckle, arrowwood, American cranberrybush |
 Green ash,
 Osage-orange,
 Austrian pine

 | Eastern white
pine, pin oak |

 | | | | | MaC:
Markland |

 | Washington hawthorn, eastern redcedar, Amur privet, Amur honeysuckle, Tatarian honeysuckle, arrowwood, American cranberrybush |
 Green ash,
 Osage-orange,
 Austrian pine

 | Eastern white
pine, pin oak |

 | | | | | MaD2:
Markland |

 |
 Washington
 hawthorn, eastern
 redcedar, Amur
 privet, Amur
 honeysuckle,
 Tatarian
 honeysuckle,
 arrowwood,
 American
 cranberrybush |
 Green ash,
 Osage-orange,
 Austrian pine

 | Eastern white
pine, pin oak |
 | | | | | Mg:
Melvin |

 |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | White fir, Washington hawthorn, Norway spruce, Austrian pine, blue spruce, northern
whitecedar | Eastern white pine |
 Pin oak

 | | | | | Mh:
Melvin.
MnA:
Mentor |
 |

 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | • | Norway spruce,
Austrian pine |
 -
 Eastern white
 pine, pin oak

 | | | | Table 12.--Windbreaks and Environmental Plantings--Continued | Map symbol | Trees having predicted 20-year average height, in feet, of | | | | | | | |----------------|--|--|---|---|--|--|--| | and soil name |
 <8
 |
 8-15
 |
 16-25
 |
 26-35
 |
 >35
 | | | | MnB:
Mentor |

 |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn, blue
 spruce, northern
 whitecedar |

 Norway spruce,
 Austrian pine

 |
 | | | | MnC:
Mentor |

 |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn, blue
 spruce, northern
 whitecedar |
 Norway spruce,
 Austrian pine

 |
 Eastern white
 pine, pin oak

 | | | | MnD:
Mentor |

 |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn, blue
 spruce, northern
 whitecedar |
 Norway spruce

 |
 Eastern white
 pine, pin oak

 | | | | Ne:
Newark |
 Redosier dogwood

 | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American plum,
 common
 chokecherry,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |
 Silver maple,
 Norway spruce,
 eastern white
 pine, northern
 red oak, golden
 willow |
 Eastern
 cottonwood, pin
 oak

 | | | | Nf:
Newark |
 Redosier dogwood

 | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American plum,
 common
 chokecherry,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |
 Silver maple,
 Norway spruce,
 eastern white
 pine, northern
 red oak, golden
 willow |
 Eastern
 cottonwood, pin
 oak

 | | | | Nn:
Nolin |

 | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |
 Norway spruce

 |
 Eastern white
 pine, pin oak

 | | | | No:
Nolin |

 |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |
 Norway spruce

 |
 Eastern white
 pine, pin oak

 | | | Table 12.--Windbreaks and Environmental Plantings--Continued | Map symbol | Trees having predicted 20-year average height, in feet, of | | | | | | | |---|--|--|---|--|---|--|--| | and soil name | <8 |
 8-15
 |
 16-25
 |
 26-35
 |
 >35
 | | | | or:

 Orrville

 | |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |
 Norway spruce

 |

 Eastern white
 pine, pin oak

 | | | | eg:
Pits, gravel. | | į
Į |
 |
 |
 | | | | Pits, quarry. | | |
 |
 |
 | | | | RcC: Richland | |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn, blue
 spruce, northern
 whitecedar |
 Norway spruce,
 Austrian pine

 |
 Eastern white
 pine, pin oak

 | | | | Richland

 | |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn, blue
 spruce, northern
 whitecedar |
 Norway spruce,
 Austrian pine

 |
 Eastern white
 pine, pin oak

 | | | | gC:

Rigley

 | | Washington hawthorn, Amur privet, Amur honeysuckle, American cranberrybush |
 Eastern redcedar,
 Osage-orange,
 Austrian pine,
 northern
 whitecedar |
 Norway spruce, red
 pine, eastern
 white pine
 |

 | | | | gD,

 Rigley

 | |
 Washington
 hawthorn, Amur
 privet, Amur
 honeysuckle,
 American
 cranberrybush |
 Eastern redcedar,
 Osage-orange,
 Austrian pine,
 northern
 whitecedar |
 Norway spruce, red
 pine, eastern
 white pine
 |

 | | | | gE:

Rigley

 | |
 Washington
 hawthorn, Amur
 privet, Amur
 honeysuckle,
 American
 cranberrybush |
 Eastern redcedar,
 Osage-orange,
 Austrian pine,
 northern
 whitecedar |
 Norway spruce, red
 pine, eastern
 white pine
 |

 | | | | hD:
Rigley

 | | Washington
 hawthorn, Amur
 privet, Amur
 honeysuckle,
 American
 cranberrybush |
 Eastern redcedar,
 Osage-orange,
 Austrian pine,
 northern
 whitecedar |
 Norway spruce, red
 pine, eastern
 white pine
 |

 | | | Table 12.--Windbreaks and Environmental Plantings--Continued | Map symbol
and soil name | | | <u> </u> | | | |-------------------------------------|----|---|--|---|-----------------------------| | | <8 | 8-15
 | 16-25
 | 26-35 | >35 | |
Ge: | | |
 | | | | Sebring | | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | White fir,
 Washington
 hawthorn, Norway
 spruce, Austrian
 pine, blue
 spruce, northern
 whitecedar | Eastern white pine

 | Pin oak | | h: | | į | į | į | | | Tioga | | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar | Norway spruce

 | Eastern white pine, pin oak | | rk: | | | | j | | | Tioga

 | | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar | Norway spruce

 | Eastern white pine, pin oak | | rm: | | |
 | | | | Tioga

 | | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar | Norway spruce
 | Eastern white pine, pin oak | | ?o:
Tioga | |
 Silky dogwood, |
 White fir, |
 Norway spruce |
 Eastern white | | | | Amur privet, Amur
 honeysuckle,
 American
 cranberrybush | Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar | | pine, pin oak | | Urban land. | | |
 | | | | rsB: | | | | | | | Titusville | | Washington
 hawthorn, eastern
 redcedar, Amur
 privet, Amur
 honeysuckle,
 arrowwood,
 American | Green ash,
 Osage-orange,
 Austrian pine

 | Eastern white
 pine, pin oak

 | | Table 12.--Windbreaks and Environmental Plantings--Continued | Map symbol | Trees having predicted 20-year average height, in feet, of | | | | | |---|--|---|---|---|-----| | and soil name
 | <8 |
 8-15
 |
 16-25
 | 26-35 | >35 | | TsC:

 Titusville

 | | Washington hawthorn, eastern redcedar, Amur privet, Amur honeysuckle, arrowwood, American cranberrybush |
 Green ash,
 Osage-orange,
 Austrian pine

 |
 Eastern white
 pine, pin oak

 | | | g:

Udorthents,
loamy. | | |
 | | | | h:
Udorthents,
loamy-skeletal. | | |

 | | | | Jp:
Udorthents. | |
 |
 |
 | | | Pits. | | İ |
 | | | | VaA:

 Watertown

 | | Washington hawthorn, Amur privet, Amur honeysuckle, American cranberrybush | Eastern redcedar,
 Osage-orange,
 Austrian pine,
 northern
 whitecedar |
 Norway spruce, red
 pine, eastern
 white pine
 | | | aB:

 Watertown

 | |
 Washington
 hawthorn, Amur
 privet, Amur
 honeysuckle,
 American
 cranberrybush |
 Eastern redcedar,
 Osage-orange,
 Austrian pine,
 northern
 whitecedar |
 Norway spruce, red
 pine, eastern
 white pine
 | | |
 Watertown

 | |
 Washington
 hawthorn, Amur
 privet, Amur
 honeysuckle,
 American
 cranberrybush |
 Eastern redcedar,
 Osage-orange,
 Austrian pine,
 northern
 whitecedar |
 Norway spruce, red
 pine, eastern
 white pine | | | JaD:
 | |
 Washington
 hawthorn, Amur
 privet, Amur
 honeysuckle,
 American
 cranberrybush |
 Eastern redcedar,
 Osage-orange,
 Austrian pine,
 northern
 whitecedar |
 Norway spruce, red
 pine, eastern
 white pine
 | | |
 aF:
 Watertown

 | |
 Washington
 hawthorn, Amur
 privet, Amur
 honeysuckle,
 American
 cranberrybush |
 Eastern redcedar,
 Osage-orange,
 Austrian pine,
 northern
 whitecedar | Norway spruce, red pine, eastern white pine | | Table 12.--Windbreaks and Environmental Plantings--Continued | Map symbol | | Trees having predicted 20-year average height, in feet, of | | | | | | |---|----|---|--|--|--|--|--| | and soil name
 | <8 |
 8-15
 |
 16-25
 | 26-35
 |
 >35
 | | | | Wb:

 Wappinger

 | |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn,
 Austrian pine,
 blue spruce,
 northern
 whitecedar |
 Norway spruce

 |
 Eastern white
 pine, pin oak

 | | | | WeC:
 Wellston

 | | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn, blue
 spruce, northern
 whitecedar |
 Norway spruce,
 Austrian pine

 |
 -
 Eastern white
 pine, pin oak

 | | | | whC:

 Westmoreland

 | |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn, blue
 spruce, northern
 whitecedar |
 Norway spruce,
 Austrian pine

 |
 Eastern white
 pine, pin oak

 | | | | WhD:

 Westmoreland

 | |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn, blue
 spruce, northern
 whitecedar |
 Norway spruce,
 Austrian pine

 |
 Eastern white
 pine, pin oak

 | | | | whE:

 Westmoreland

 | | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn, blue
 spruce, northern
 whitecedar |
 Norway spruce,
 Austrian pine

 |
 Eastern white
 pine, pin oak

 | | | | WnA:
 Wheeling

 | |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |

 White fir,
 Washington
 hawthorn, blue
 spruce, northern
 whitecedar |

 Norway spruce

 |
 Austrian pine,
 eastern white
 pine, pin oak
 | | | | WnB:
 Wheeling

 | |
 Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn, blue
 spruce, northern
 whitecedar |
 Norway spruce

 |
 Austrian pine,
 eastern white
 pine, pin oak

 | | | | Zp:
 Zipp

 | | Silky dogwood,
 Amur privet, Amur
 honeysuckle,
 American
 cranberrybush |
 White fir,
 Washington
 hawthorn, Norway
 spruce, Austrian
 pine, blue
 spruce, northern
 whitecedar |
 Eastern white pine

 |
 Pin oak

 | | | ## Table 13.--Recreational Development (Some terms that describe restrictive soil features are defined in the Glossary. See text for definitions of "slight," "moderate," and "severe." Absence of an entry indicates the soil was not rated. The information in this report indicates the dominant soil condition but does not eliminate the need for onsite investigation.) | Map symbol and soil name |
 Camp areas

 | Picnic areas | Playgrounds
 | Paths and trails | Golf fairways

 | |--------------------------|--|--|--|--|---| | AaB: | | | İ | | | | Aaron | Moderate:
 wetness,
 percs slowly | Moderate:
 wetness,
 percs slowly | Moderate:
 slope,
 wetness,
 percs slowly | Severe:
 erodes easily
 | Moderate:
 wetness
 | | AaC2: | 1 | |
 | | | | Aaron |
 Moderate:
 slope,
 wetness,
 percs slowly |
 Moderate:
 slope,
 wetness,
 percs slowly |
 Severe:
 slope
 |
 Severe:
 erodes easily
 |
 Moderate:
 wetness,
 slope
 | | AfB: | İ | j | j | İ | İ | | Alford | Slight

 | Slight
 | Moderate:
 slope | Slight
 | Slight
 | | AfC2: |
 | | | | | | Alford | Moderate:
 slope
 | Moderate:
 slope | Severe:
 slope | Severe:
 erodes easily | Moderate:
 slope
 | | BgB: | İ | | j | İ | | | Bethesda | Moderate:
 percs slowly

 | Moderate:
 percs slowly
 | Moderate:
 slope,
 small stones,
 percs slowly | Slight

 | Moderate:
 droughty
 | | BgD: |
 | | | | | | Bethesda | Severe:
 slope | Severe:
 slope | Severe:
 slope | Severe:
 erodes easily | Severe:
 slope | | BgE: | | | | | | | Bethesda | Severe:
 slope
 | Severe:
 slope | Severe:
 slope
 | Severe:
 slope,
 erodes easily | Severe:
 slope
 | | BhB: |
 | | | | | | Bethesda | Moderate:
 small stones,
 percs slowly | Moderate:
 small stones,
 percs slowly | Severe:
 small stones | Slight

 | Severe:
 droughty
 | | BhD: | İ | | j | İ | | | Bethesda | Severe:
 slope
 | Severe:
 slope
 | Severe:
 slope,
 small stones | Moderate:
 slope
 | Severe:
 droughty,
 slope | | BhF: | İ | İ | j | i | İ | | Bethesda | Severe:
 slope
 | Severe:
 slope
 | Severe:
 slope,
 small stones | Severe:
 slope
 | Severe:
 droughty,
 slope | | BrD: | į | | į | | | | Brownsville | Severe:
 slope,
 small stones | Severe:
 slope,
 small stones | Severe:
 slope,
 small stones | Moderate:
 slope | Severe:
 small stones,
 slope | Table 13.--Recreational Development--Continued | Map symbol and soil name |
 Camp areas
 |
 Picnic areas
 |
 Playgrounds
 |
 Paths and trails
 |
 Golf fairways

 | |--------------------------|--|--|--|-----------------------------|--| | | | | | | | | BrE:
Brownsville |
 Severe:
 slope,
 small stones |
 Severe:
 slope,
 small stones |
 Severe:
 slope,
 small stones |
 Severe:
 slope
 |
 Severe:
 small stones,
 slope | | BrF: |
 | | | | l
I | | Brownsville | Severe:
 slope,
 small stones | Severe:
 slope,
 small stones | Severe:
 slope,
 small stones | Severe:
 slope
 | Severe:
 small stones,
 slope | | BtF: |
 | | | |
 | | Brownsville | Severe:
 slope,
 small stones | Severe:
 slope,
 small stones | Severe:
 slope,
 small stones | Severe:
 slope
 | Severe:
 small stones,
 slope | | Rock outcrop. | | | | į | į | | CdA: |
 | | | |
 | | Caneadea | Severe:
 wetness,
 percs slowly | Severe:
 percs slowly
 | Severe:
 wetness,
 percs slowly | Moderate:
 wetness
 | Moderate:
 wetness
 | | CfA:
Chili |

 Slight
 |
 Slight
 |
 Moderate:
 small stones |
 Slight
 |
 Moderate:
 droughty | | CfB:
Chili |

 Slight

 |
 Slight
 |
 Moderate:
 slope,
 small stones |
 Slight
 |
 Moderate:
 droughty
 | | CfC: |
 | | | |
 | | Chili | Moderate:
 slope
 | Moderate:
 slope
 | Severe:
 slope | Slight

 | Moderate:
 droughty,
 slope | | CfD: | | | | | | | Chili | Severe:
 slope | Severe:
 slope | Severe:
 slope | Moderate:
 slope | Severe:
 slope | | CfE: | [
[| | | | | | Chili | Severe:
 slope | Severe:
 slope |
 Severe:
 slope | Severe:
 slope | Severe:
 slope | | CgA:
Chili |

Slight
 |
 Slight |
 Moderate:
 small stones |
 Slight |
 Moderate:
 droughty | | Urban land. | | | | | | | CgB:
Chili |

 Slight |

 Slight |

 Moderate: |

 Slight |

 Moderate: | | |
 | | slope,
 small stones | | droughty | | Urban land. |]
 | | | | [
[| | ChA:
Cidermill |

 Slight
 |
 Slight |
 Slight
 |
 Slight |

 Slight
 | | ChB:
Cidermill |
 Slight
 |
 Slight
 |
 Moderate:
 slope |
 Slight
 |
 Slight
 | | | I | I | I | I | I | Table 13.--Recreational Development--Continued | Map symbol and soil name | Camp areas
 | Picnic areas | Playgrounds | Paths and trails | Golf fairways | |--------------------------|---|---|---|--|---| | CkC: |

 | i | | | İ | | Clarksburg | Moderate:
 slope,
 wetness | Moderate:
 slope,
 wetness | Severe:
 slope
 | Severe:
 erodes easily | Moderate:
 wetness,
 slope | | CkD: | | | | | | | Clarksburg | Severe:
 slope
 | Severe:
 slope
 | Severe:
 slope | Severe:
 erodes easily
 | Severe:
 slope
 | | CoB: | İ | į | | | | | Coshocton | Moderate:
 wetness

 | Moderate:
 wetness
 | Moderate:
 slope,
 small stones,
 wetness | Severe:
 erodes easily
 | Moderate:
 wetness

 | | CoC2: | İ | İ | | | | | Coshocton | Moderate:
 slope,
 wetness | Moderate:
 slope,
 wetness | Severe:
 slope
 | Severe:
 erodes easily
 | Moderate:
 wetness,
 slope | | CoD: | İ | į | | i | | | Coshocton | Severe:
 slope
 | Severe:
 slope | Severe:
 slope | Severe:
 erodes easily
 | Severe:
 slope
 | | CoE: | İ | į | | | | | Coshocton | Severe:
 slope
 | Severe:
 slope
 | Severe:
 slope
 | Severe:
 slope,
 erodes easily | Severe:
 slope
 | | CpC: | 1 | | | | | | Coshocton | Moderate:
 slope,
 large stones,
 wetness | Moderate:
 slope,
 wetness,
 large stones | Severe:
 large stones,
 slope | Moderate:
 wetness
 | Moderate:
 large stones,
 wetness,
 slope | | CpD: | İ | İ | | | | | Coshocton | Severe:
 slope
 | Severe:
 slope
 | Severe:
 large stones,
 slope | Moderate:
 wetness,
 slope | Severe:
 slope
 | | CrD: | 1 | | | | | | Coshocton | Severe:
 slope | Severe:
 slope | Severe:
 slope | Severe:
 erodes easily | Severe:
 slope | | Rigley | Severe:
 slope | Severe:
 slope | Severe:
 slope | Moderate:
 slope | Severe:
 slope | | CrE: |
 | | | | | | Coshocton | Severe: | Severe: | Severe: | Severe: | Severe: | | | slope
 | slope
 | slope | slope,
 erodes easily | slope
 | | Rigley | Severe: |
 Severe: |
 Severe: |
 Severe: | Severe: | | J 1 | slope | slope | slope | slope | slope | | CsD: | į | į | i | į | | | Coshocton | | Severe: | Severe: | Severe: | Severe: | | | slope
 | slope
 | slope
 | erodes easily | slope
 | | Westmoreland | | Severe: | Severe: | Severe: | Severe: | | | slope | slope | slope | erodes easily | slope | Table 13.--Recreational Development--Continued | Map symbol and soil name | Camp areas | Picnic areas | Playgrounds | Paths and trails | Golf fairways | |--------------------------|--|--|--|--|---| | ese: |

 | _ | | - | | | Coshocton |
 Severe:
 slope
 | Severe:
 slope
 | Severe:
 slope | Severe:
 slope,
 erodes easily | Severe:
 slope
 | | Westmoreland |
 Severe:
 slope
 | Severe:
 slope
 | Severe:
 slope | Severe:
 slope,
 erodes easily | Severe:
 slope
 | | Dec: |
 Severe:
 small stones |
 Severe:
 small stones |
 Severe:
 slope,
 small stones |
 Slight
 |
 Severe:
 small stones | | os:
Dumps. |
 | | | |

 | | CuA:
Euclid |
 Severe:
 flooding,
 wetness |
 Moderate:
 wetness,
 percs slowly |
 Severe:
 wetness |
 Moderate:
 wetness |
 Moderate:
 wetness,
 flooding | | 'aB:
Fairpoint |
 Moderate:
 percs slowly
 |
 Moderate:
 percs slowly
 | Moderate:
 slope,
 small stones,
 percs slowly |
 Slight

 |
 Moderate:
 droughty

 | | aD:
Fairpoint |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 erodes easily |
 Severe:
 slope | | aE: | | ļ | | |
 | | Fairpoint | Severe:
 slope
 | Severe:
 slope
 | Severe:
 slope
 | Severe:
 slope,
 erodes easily | Severe:
 slope
 | | 'eB:
Farmerstown |
 Moderate:
 percs slowly |
 Moderate:
 percs slowly | Moderate:
 slope,
 small stones,
 percs slowly |
 Severe:
 erodes easily
 |
 Moderate:
 droughty
 | | eC:
Farmerstown |
 Moderate:
 slope,
 percs slowly |
 Moderate:
 slope,
 percs slowly |
 Severe:
 slope |
 Severe:
 erodes easily |
 Moderate:
 droughty,
 slope | | hA:
Fitchville |
 Severe:
 wetness |
 Moderate:
 wetness,
 percs slowly |
 Severe:
 wetness |
 Moderate:
 wetness |
 Moderate:
 wetness
 | | hB:
Fitchville |
 Severe:
 wetness |
 Moderate:
 wetness,
 percs slowly | Severe:
 wetness |
 Moderate:
 wetness |
 Moderate:
 wetness
 | | dB:
Germano |
 Slight

 |
 Slight
 |
 Moderate:
 slope,
 small stones,
 depth to rock |
 slight

 |
 Moderate:
 large stones,
 droughty
 | Table 13.--Recreational Development--Continued | Map symbol and soil name |
 Camp areas
 | Picnic areas | Playgrounds | Paths and trails | Golf fairways

 | |--------------------------|--|--|--|-------------------------------------|---| | GdC2:
Germano |

 Moderate:
 slope
 |

 Moderate:
 slope
 |
 Severe:
 slope
 |

 Slight

 |
 Moderate:
 large stones,
 droughty,
 slope | | hB:
Gilpin |

 Slight

 |
 Slight
 |
 Moderate:
 slope,
 small stones |
 Slight
 |
 Moderate:
 thin layer | | ShC:
Gilpin |

 Moderate:
 slope
 |
 Moderate:
 slope |
 Severe:
 slope
 |

 Slight

 |
 Moderate:
 slope,
 thin layer | | hD:
Gilpin |

 Severe:
 slope
 |
 Severe:
 slope |
 Severe:
 slope |
 Moderate:
 slope |

 Severe:
 slope
 | | nA:
Glenford |
 Moderate:
 wetness,
 percs slowly | Moderate:
 wetness,
 percs slowly |
 Moderate:
 wetness,
 percs slowly |
 Moderate:
 wetness |
 Slight
 | | enB:
Glenford |
 Moderate:
 wetness,
 percs slowly |
 Moderate:
 wetness,
 percs slowly |
 Moderate:
 slope,
 wetness,
 percs slowly |
 Moderate:
 wetness
 |
 Slight

 | | anc:
Glenford |
 Moderate:
 slope,
 wetness,
 percs slowly |
 Moderate:
 slope,
 wetness,
 percs slowly |
 Severe:
 slope
 |
 Severe:
 erodes easily
 |
 Moderate:
 slope
 | | pA:
Glenford |
 Moderate:
 wetness,
 percs slowly |
 Moderate:
 wetness,
 percs slowly |
 Moderate:
 wetness,
 percs slowly |
 Moderate:
 wetness
 |

 Slight

 | | uC:
Guernsey |
 Moderate:
 slope,
 wetness,
 percs slowly |
 Moderate:
 slope,
 wetness,
 percs slowly |
 Severe:
 slope
 |
 Severe:
 erodes easily
 |
 Moderate:
 slope,
 wetness | | uD:
Guernsey |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 erodes easily |
 Severe:
 slope | | aD:
Hazleton |
 Severe:
 slope
 |
 Severe:
 slope |
 Severe:
 slope,
 small stones |
 Moderate:
 slope
 |
 Severe:
 slope
 | | HaE:
Hazleton |
 Severe:
 slope
 |
 Severe:
 slope |
 Severe:
 slope,
 small stones |
 Severe:
 slope |
 Severe:
 slope | Table 13.--Recreational Development--Continued | Map symbol and soil name |
 Camp areas

 | Picnic areas

 - |
 Playgrounds

 | Paths and trails |
 Golf fairways

 | |--------------------------|--|---|--|-------------------------------------|---| | HaF:
Hazleton |

 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope,
 small stones |
 Severe:
 slope |

 Severe:
 slope
 | | HeF:
Hazleton |

 Severe:
 slope
 | Severe:
 slope | Severe:
 large stones,
 slope,
 small stones |
 Severe:
 slope
 |

 Severe:
 slope
 | | HoB:
Homewood |
 Moderate:
 percs slowly
 |
 Moderate:
 percs slowly |
 Moderate:
 slope,
 percs slowly |

 Severe:
 erodes easily
 |
 Slight

 | | HoC:
Homewood |
 Moderate:
 slope,
 percs slowly | Moderate:
 slope,
 percs slowly |
 Severe:
 slope |
 Severe:
 erodes easily
 |
 Moderate:
 slope
 | | Ht:
Huntington |
 Severe:
 flooding |
 Slight |
 Moderate:
 flooding |
 Slight
 |
 Moderate:
 flooding | | JmA:
Jimtown |

 Severe:
 wetness |
 Moderate:
 wetness |
 Severe:
 wetness |
 Moderate:
 wetness |
 Moderate:
 wetness | | KeB:
Keene |
 Moderate:
 wetness,
 percs slowly | Moderate:
 wetness,
 percs slowly | Moderate:
 slope,
 wetness,
 percs slowly |
 Slight
 |
 Moderate:
 wetness
 | | KeC:
Keene |
 Moderate:
 slope,
 wetness,
 percs slowly | Moderate:
 slope,
 wetness,
 percs slowly | Severe:
 slope |
 Severe:
 erodes easily |
 Moderate:
 wetness,
 slope | | La:
Landes |

 Severe:
 flooding |

 Slight
 |

 Slight
 |

 Slight
 |
 Moderate:
 small stones | | Lb:
Landes |

 Severe:
 flooding |
 Slight |
 Slight |

 Slight
 |
 Moderate:
 flooding | | Lo:
Lobdell |
 Severe:
 flooding
 |
 Moderate:
 wetness |
 Moderate:
 wetness,
 flooding |

 Slight

 |
 Moderate:
 flooding
 | | LrB:
Loudon |
 Moderate:
 wetness,
 percs slowly
 |
 Moderate:
 wetness,
 percs slowly |
 Moderate:
 slope,
 wetness,
 percs slowly |
 Moderate:
 wetness
 |
 Slight

 | Table 13.--Recreational Development--Continued | Map symbol and soil name |
 Camp areas
 | Picnic areas | Playgrounds

 | Paths and trails | Golf fairways

 | |--------------------------|---|---|--|--|--| | LrC: | | | İ | | | | Loudon | Moderate:
 slope,
 wetness,
 percs slowly | Moderate:
 slope,
 wetness,
 percs slowly | Severe:
 slope
 | Severe:
 erodes easily

 | Moderate:
 slope

 | | LvC: | | İ | İ | | İ | | Loudonville | Moderate:
 slope

 | Moderate:
 slope

 | Severe:
 slope

 | Slight

 | Moderate:
 slope,
 thin layer,
 area reclaim | | LvD: | ! | | ļ | | | | Loudonville | Severe:
 slope
 | Severe:
 slope
 | Severe:
 slope
 | Moderate:
 slope
 | Severe:
 slope
 | | MaB:
Markland |
 Moderate:
 percs slowly

 |
 Moderate:
 percs slowly
 |
 Moderate:
 slope,
 percs slowly |
 Severe:
 erodes easily
 |
 Slight

 | | MaC: | İ | İ | İ | | | | Markland | Moderate:
 slope,
 percs slowly | Moderate:
 slope,
 percs slowly | Severe:
 slope
 | Severe:
 erodes easily
 | Moderate:
 slope
 | | MaD2: |
 | ì | | | | | Markland | Severe:
 slope
 | Severe:
 slope | Severe:
 slope | Severe:
 erodes easily | Severe:
 slope | | Mg: | j | Ì | j | İ | j | | Melvin | Severe:
 flooding,
 wetness | Severe:
 wetness
 | Severe:
 wetness,
 flooding | Severe:
 wetness
 | Severe:
 wetness,
 flooding | | Mh: | ĺ | İ | İ | | İ | | Melvin | Severe:
 flooding,
 ponding | Severe:
 ponding
 | Severe:
 ponding,
 flooding | Severe:
 ponding
 | Severe:
 ponding,
 flooding | | MnA: | j | Ì | j | į | İ | | Mentor | Slight
 | Slight | Slight
 | Slight
 | Slight
 | | MnB:
Mentor |
 Slight

 |
 Slight

 |
 Moderate:
 slope |
 Slight

 |
 Slight

 | | MnC: | | | | | 1 | | Mentor | Moderate:
 slope
 | Moderate:
 slope
 | Severe:
 slope
 | Severe:
 erodes easily
 | Moderate:
 slope
 | | MnD: | | | | | 1 | | Mentor | Severe:
 slope
 | Severe:
 slope
 | Severe:
 slope
 | Severe:
 erodes easily
 | Severe:
 slope
 | | Ne: | la. | | | | | | Newark | Severe:
 flooding,
 wetness
 | Severe:
 wetness

 | Severe:
 wetness
 | Severe:
 wetness,
 erodes easily | Severe:
 wetness
 | | Nf: | | | ! | | ļ | | Newark | Severe:
 flooding,
 wetness | Severe:
 wetness
 | Severe:
 wetness,
 flooding | Severe:
 wetness,
 erodes easily | Severe:
 wetness,
 flooding | Table 13.--Recreational Development--Continued | Map symbol and soil name |
 Camp areas

 |
 Picnic areas

 |
 Playgrounds

 |
 Paths and trails

 |
 Golf fairways

 | |--------------------------|-------------------------------------|-----------------------------|---------------------------------------|---------------------------------|---| | Nn: | |
 | | | | | Nolin | Severe:
 flooding | Slight
 | Slight
 | Severe:
 erodes easily | Slight
 | | No:
Nolin |
 |

 Slight |

 Moderate |

 Severe: |

 Moderate: | | NOTIII | flooding | |

 | erodes easily | flooding | | Or: | j | İ | İ | İ | j | | Orrville | Severe:
 flooding,
 wetness | Moderate:
 wetness
 | Severe:
 wetness
 | Moderate:
 wetness
 | Moderate:
 wetness,
 flooding | | Pg:
Pits, gravel. |

 |
 |
 |
 |

 | | Ph:
Pits, quarry. |

 |
 |

 |

 |

 | | RcC: | | | | İ | | | Richland | 1 | Moderate: | Severe: | Severe: | Moderate: | | | small stones,
 slope | slope,
 small stones | slope,
 small stones | erodes easily | small stones, | | | | | | | slope | | RcD: |
 | |
 |
 | | | Richland | Severe: | Severe: | Severe: | Severe: | Severe: | | | slope
 | slope
 | slope,
 small stones | erodes easily | slope
 | | RgC: | | | | | | | Rigley | Moderate:
 slope
 | Moderate:
 slope
 | Severe:
 slope
 | Slight

 | Moderate:
 large stones,
 slope | | RgD: |
 | |
 |
 | | | Rigley | Severe: | Severe: | Severe: | Moderate: | Severe: | | | slope | slope | slope | slope | slope | | RgE: | | İ | | | | | Rigley | | Severe: | Severe: | Severe: | Severe: | | | slope
 | slope
 | slope
 | slope
 | slope
 | | RhD: | | | | | la . | | Rigley | Severe:
 slope
 | Severe:
 slope
 | Severe:
 large stones,
 slope | Moderate:
 slope
 | Severe:
 slope
 | | Se: | | | | | | | Sebring | ! | Severe: | Severe: | Severe: | Severe: | | | ponding
 | ponding | ponding | ponding | ponding | | Th: | | | | | | | Tioga | Severe:
 flooding
 | Slight

 | Slight

 | Slight

 | Moderate:
 droughty
 | | Tk: | į. | | | <u> </u> | | | Tioga | Severe:
 flooding
 | Slight

 | Slight

 | Slight

 | Moderate:
 flooding
 | | Tm: | | | | İ | | | Tioga | | Moderate: | Slight | Moderate: | Severe: | | | flooding
 | flooding
 | | flooding
 | flooding
 | Table 13.--Recreational Development--Continued | Map symbol and soil name |
 Camp areas

 |
 Picnic areas

 |
 Playgrounds

 |
 Paths and trails

 |
 Golf fairways

 | |---------------------------------------|---|--|--|--|---| | To:
Tioga |

 Severe:
 flooding |

 Slight |

 Slight |

 Slight |

 Moderate:
 droughty | | Urban land. |
 |
 | i
I |
 | | | | | ! | ļ. | | ! | | TsB:
Titusville |
 Moderate:
 wetness,
 percs slowly
 |
 Moderate:
 wetness,
 percs slowly
 |
 Moderate:
 slope,
 wetness,
 percs slowly |
 Severe:
 erodes easily

 |
 Moderate:
 wetness

 | | TsC:
Titusville | Moderate:
 slope,
 wetness,
 percs slowly |
 Moderate:
 slope,
 wetness,
 percs slowly |
 Severe:
 slope
 |
 Severe:
 erodes easily
 |
 Moderate:
 wetness,
 slope
 | | Ug:
Udorthents,
loamy. |
 |
 |
 |
 |
 | | Uh:
Udorthents,
loamy-skeletal. | |
 |
 | |
 | | Up:
Udorthents. |
 |

 |
 |
 |
 | | Pits. | | | İ | | İ | | WaA: |
 | l |
 | l |
 | | Watertown |
 Slight

 |
 Slight

 | Moderate:
 small stones |
 Slight

 |
 Moderate:
 droughty
 | | WaB:
Watertown |
 Slight

 |
 Slight

 |
 Moderate:
 slope,
 small stones |
 Slight
 |
 Moderate:
 droughty
 | | WaC: |
 |
 |
 |
 |
 | | Watertown |
 Moderate:
 slope
 |
 Moderate:
 slope
 | Severe:
 slope
 | Slight

 | Moderate:
 droughty,
 slope | | WaD:
Watertown |
 Severe:
 slope
 |
 Severe:
 slope
 |
 Severe:
 slope
 |
 Slight

 |
 Severe:
 slope,
 droughty | | WaF:
Watertown |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Slight
 |
 Severe:
 slope,
 droughty | | Wb:
Wappinger |

 Severe:
 flooding
 |

 Slight

 |

 Slight

 |

 Severe:
 erodes easily
 |
 Moderate:
 flooding,
 droughty | | WeC:
Wellston |

 Moderate:

slope
 |

 Moderate:
 slope
 |

 Severe:
 slope
 |

 Severe:
 erodes easily
 |

 Moderate:
 slope
 | Table 13.--Recreational Development--Continued | Map symbol and soil name | Camp areas | Picnic areas
 | Playgrounds
 | Paths and trails | Golf fairways | |--------------------------|-----------------------|------------------|-----------------|---------------------------|---------------| | WhC: | | | | | | | Westmoreland | Moderate: | Moderate: | Severe: | Severe: | Moderate: | | | slope | slope | slope | erodes easily | slope | | WhD: |
 | | | | | | Westmoreland | Severe: | Severe: | Severe: | Severe: | Severe: | | | slope | slope | slope | erodes easily | slope | | WhE: |]
 | l
I | l
I | | | | Westmoreland | Severe: | Severe: | Severe: | Severe: | Severe: | | | slope
 | slope
 | slope
 | slope,
 erodes easily | slope
	WnA:																		
					Wheeling	Slight	Slight	Slight	Slight	Slight		WnB:							
					Wheeling	Slight	Slight	Moderate:	Slight	Slight				į	slope				Zp:
					Zipp	Severe:	Severe:	Severe:	Severe:	Severe:			flooding,	ponding,	ponding,	ponding	ponding,		
İ	flooding	Table 14.--Wildlife Habitat (See text for definitions of "good," "fair," "poor," and "very poor." Absence of an entry indicates the soil was not rated.)		ļ	Pot	ential f	Potential as habitat for								--------------------------	----------------------	---------------------	-------------------------	--------------------------

 Openland
 wildlife

 | : | | | AaB:
Aaron |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |
 Poor |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | AaC2:
Aaron |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |
 Very
 poor |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | AfB:
Alford |

 Good
 |

 Good
 |

 Good
 |

 Good
 |
 Good
 |
 Poor
 |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | AfC2:
Alford |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |
 Good
 |
 Very
 poor |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | BgB:
Bethesda |

 Fair
 |
 Fair
 |

 Fair
 |
 -
 Fair
 - |

 Fair
 |
 Poor
 |

 Very
 poor |

 Fair
 |

 Fair
 |

 Very
 poor | | BgD:
Bethesda |

 Poor
 |
 Poor
 |

 Fair
 |

 Fair
 |

 Fair
 |
 Very
 poor |

 Very
 poor |

 Poor
 |

 Fair
 |

 Very
 poor | | BgE:
Bethesda |
 Very
 poor |
 Poor
 |

 Fair

 |

 Fair
 |
 -
 Fair
 - |
 Very
 poor |

 Very
 poor |

 Poor
 |

 Fair

 |

 Very
 poor | | BhB:
Bethesda |
 Very
 poor |
 Very
 poor |

 Poor
 |
 Poor
 |
 Poor
 |
 Poor
 |
 Very
 poor |
 Very
 poor |

 Poor

 |
 Very
 poor | | BhD:
Bethesda |
 Very
 poor |
 Very
 poor |

 Poor
 |
 Poor
 |
 Poor
 |
 Very
 poor |
 Very
 poor |
 Very
 poor |

 Poor

 |
 Very
 poor | | BhF:
Bethesda |
 Very
 poor |
 Very
 poor |
 Poor
 |
 Poor
 |
 Poor
 |
 Very
 poor |
 Very
 poor |
 Very
 poor |
 Poor
 |
 Very
 poor | | BrD:
Brownsville |
 Poor
 |
 Fair
 |
 Good
 |
 Good
 |
 Good
 |
 Very
 poor |
 Very
 poor
 |
 Fair

 |
 Fair
 |
 Very
 poor | | BrE:
Brownsville |
 Very
 poor |
 Fair
 |
 Good
 |
 Good
 |
 Good
 |
 Very
 poor |
 Very
 poor
 |
 Poor

 |
 Fair

 |
 Very
 poor
 | | BrF:
Brownsville |
 Very
 poor |
 Poor
 |
 Good
 |
 Good
 |
 Good
 |
 Very
 poor |
 Very
 poor
 |
 Poor
 |
 Fair
 |
 Very
 poor | | BtF:
Brownsville |
 Very
 poor |
 Poor
 |

 Good
 |
 Good
 |
 Good
 |
 Very
 poor |
 Very
 poor |

 Poor
 |

 Fair
 |
 Very
 poor | | Rock outcrop. |

 | |

 |

 | | |

 |

 |

 |

 | Table 14.--Wildlife Habitat--Continued | | | Pote | ential f | Potential as habitat for | | | | | | | |--------------------------|--------------------------|-----------------------------------|--------------------|--------------------------|--------------------|-----------------------------|------------------------------|-------------------------------------|--------------------|------------------------------| | Map symbol and soil name | Grain and seed crops |
 Grasses
 and
 legumes | ceous | wood | |
 Wetland
 plants
 | : |
 Openland
 wildlife

 | • | • | | CdA:
Caneadea |

 Fair
 |

 Good
 |

 Good
 |

 Good |

 Good
 |

 Fair
 |

 Fair
 |

 Good
 |

 Good
 |

 Fair
 | | CfA:
Chili |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Poor |
 Very
 poor |
 Good
 |
 Good
 |
 Very
 poor | | CfB:
Chili |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Poor
 |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | CfC:
Chili |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |
 Very
 poor |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | CfD:
Chili |

 Poor
 |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |
 Very
 poor |

 Very
 poor |

 Fair
 |

 Good
 |

 Very
 poor | | CfE:
Chili |

 Very
 poor |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |

 Very
 poor |

 Very
 poor |

 Fair
 |

 Good
 |

 Very
 poor | | CgA:
Chili |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Poor
 |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | Urban land. |
 | |
 |
 | | |
 |
 |
 |
 | | CgB:
Chili |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Poor
 |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | Urban land. | | | | | | | | | |
 | | ChA: |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Poor
 |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | ChB: |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Poor
 |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | CkC:
Clarksburg |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Very
 poor |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | CkD:
Clarksburg |

 Poor
 |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |

 Very
 poor |

 Very
 poor |

 Fair
 |

 Good
 |

 Very
 poor | | CoB:
Coshocton |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Poor
 |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | CoC2:
Coshocton |

 Fair

 |

 Good

 |

 Good
 |

 Good
 |
 Good
 |
 Very
 poor |

 Very
 poor
 |

 Good
 |

 Good
 |

 Very
 poor
 | Table 14.--Wildlife Habitat--Continued | |
 | Pot | ential f | Potential as habitat for | | | | | | | |--------------------------|--------------------------|-----------------------------------|-------------------------|----------------------------------|-----------------------------------|-----------------------------|------------------------------|--|-------------------------|------------------------------| | Map symbol and soil name | Grain and seed crops |
 Grasses
 and
 legumes | ceous |
 Hard-
 wood
 trees |
 Conif-
 erous
 plants |
 Wetland
 plants
 | • |

 Openland
 wildlife

 | • | | | CoD:
Coshocton |

 Poor
 |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |
 Very
 poor |

 Very
 poor |

 Fair
 |

 Good
 |

 Very
 poor | | CoE:
Coshocton |

 Very
 poor |

 Poor
 |

 Good
 |

 Good
 |

 Good
 |
 Very
 poor |

 Very
 poor |

 Poor
 |

 Good
 |

 Very
 poor | | CpC:
Coshocton |

 Very
 poor |

 Poor
 |

 Good
 |

 Good
 |

 Good
 |
 Very
 poor |

 Very
 poor |

 Poor
 |

 Good
 |

 Very
 poor | | CpD:
Coshocton |
 Very
 poor |
 Poor
 |

 Good
 |
 Good
 |
 Good
 |
 Very
 poor |

 Very
 poor |

 Poor
 |

 Good
 |

 Very
 poor | | CrD:
Coshocton |
 Poor
 |
 Fair
 |

 Good
 |
 Good
 |
 Good
 |
 Very
 poor |

 Very
 poor |

 Fair

 |

 Good
 |

 Very
 poor | | Rigley |
 Poor
 | Fair
 |
 Good
 | Good | Good | Very
 poor |
 Very
 poor |
 Fair
 |
 Good
 |
 Very
 poor | | CrE:
Coshocton |

 Very
 poor |

 Poor
 |

 Good
 |

 Good
 |

 Good
 |
 Very
 poor |

 Very
 poor |

 Poor
 |

 Good
 |

 Very
 poor | | Rigley |
 Very
 poor |
 Fair
 |
 Good
 |
 Good
 |
 Good
 | Very
 poor |
 Very
 poor |
 Fair
 |
 Good
 |
 Very
 poor | | CsD:
Coshocton |

 Poor
 |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |
 Very
 poor |

 Very
 poor |

 Fair
 |

 Good
 |

 Very
 poor | | Westmoreland |
 Poor
 |
 Fair
 |
 Good
 |
 Good
 |
 Good
 |
 Very
 poor |
 Very
 poor |
 Fair
 |
 Good
 |
 Very
 poor | | CsE:
Coshocton |

 Very
 poor |

 Poor
 |

 Good
 |

 Good
 |

 Good
 |
 Very
 poor |

 Very
 poor |

 Poor
 |

 Good
 |

 Very
 poor | | Westmoreland |
 Very
 poor |
 Fair
 |
 Good
 |
 Good
 |
 Good
 | Very
 poor |
 Very
 poor |
 Fair
 |
 Good
 |
 Very
 poor | | DeC:
Dekalb |

 Very
 poor |

 Poor
 |

 Good
 |

 Fair
 |

 Fair
 |
 Very
 poor |

 Very
 poor |

 Poor
 |

 Fair
 |

 Very
 poor | | Ds:
Dumps. |

 |

 |

 |

 | | |

 |

 |

 |

 | | EuA:
Euclid |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Fair
 |

 Fair
 |

 Good
 |

 Good
 |

 Fair
 | | FaB:
Fairpoint |
 Fair
 |
 Fair
 |
 Fair
 |
 Fair
 |
 Fair
 |
 Poor |
 Very
 poor |
 Fair
 |
 Fair
 |
 Very
 poor | | FaD:
Fairpoint |

 Poor
 |

 Poor

 |

 Fair

 |

 Fair

 |

 Fair

 |
 Very
 poor |

 Very
 poor
 |

 Poor
 |

 Fair

 |

 Very
 poor
 | Table 14.--Wildlife Habitat--Continued | |
 | Pote | ential f | Potential as habitat for | | | | | | | |--------------------------|--------------------------|-----------------------------------|-------------------------|----------------------------------|-------------------------|-----------------------------|------------------------------|--------------------------------|--------------------|------------------------------| | Map symbol and soil name | Grain and seed crops |
 Grasses
 and
 legumes | ceous |
 Hard-
 wood
 trees | : |
 Wetland
 plants
 | |
 Openland
 wildlife
 | • | | | FaE:
Fairpoint |

 Very
 poor |

 Poor
 |

 Fair
 |

 Fair
 |

 Fair
 |

 Very
 poor |

 Very
 poor |

 Poor
 |

 Poor |

 Very
 poor | | FeB:
Farmerstown |

 Fair |

 Good |

 Good |

 Fair |

 Fair |

 Poor |

 Poor |

 Good |

 Fair |

 Poor | | FeC:
Farmerstown |

 Fair
 |

 Good
 |

 Good
 |

 Fair
 |

 Fair
 |
 Very
 poor |

 Very
 poor |

 Good
 |

 Fair
 |

 Very
 poor | | FhA:
Fitchville |

 Fair
 |

 Good
 |

 Good
 |
 Good |

 Good
 |

 Fair
 |

 Fair
 |

 Good
 |

 Good
 |

 Fair
 | | FhB:
Fitchville |
 Fair
 |
 Good
 |
 Good |
 Good |
 Good
 |
 Poor |
 Very
 poor |
 Good |
 Good
 |
 Very
 poor | | GdB:
Germano |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Poor
 |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | GdC2:
Germano |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Very
 poor |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | GhB:
Gilpin |

 Fair
 |

 Good
 |

 Good
 |

 Fair
 |

 Fair
 |

 Poor
 |

 Very
 poor |

 Good
 |

 Fair
 |

 Very
 poor | | GhC:
Gilpin |

 Fair
 |

 Good
 |

 Good
 |

 Fair
 |

 Fair
 |

 Very
 poor |

 Very
 poor |

 Good
 |

 Fair
 |

 Very
 poor | | GhD:
Gilpin |

 Poor
 |

 Fair
 |

 Good
 |

 Fair
 |

 Fair
 |

 Very
 poor |

 Very
 poor |

 Fair
 |

 Fair
 |

 Very
 poor | | GnA:
Glenford |

 Good |

 Good |

 Good |
 Good |

 Good |

 Poor |

 Poor |

 Good
 |

 Good
 |

 Poor | | GnB:
Glenford |

 Fair
 |

 Good
 |

 Good
 |
 Good |
 Good |
 Poor |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | GnC:
Glenford |

 Fair
 |

 Good
 |

 Good
 |
 Good |

 Good
 |
 Very
 poor |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | GpA:
Glenford |

 Good
 |

 Good
 |

 Good
 |
 Good |

 Good
 |

 Poor |

 Poor
 |

 Good
 |

 Good
 |

 Poor
 | | GuC:
Guernsey |

 Fair
 |
 Good |

 Good
 |
 Good
 |
 Good
 |
 Very
 poor |
 Very
 poor |
 Good
 |
 Good
 |
 Very
 poor | | GuD:
Guernsey |

 Poor
 |

 Fair

 |

 Good

 |
 Good

 |

 Good

 |
 Very
 poor |

 Very
 poor
 |

 Fair

 |

 Good
 |

 Very
 poor
 | Table 14.--Wildlife Habitat--Continued | | <u> </u> | Pote | ential f | Potential as habitat for | | | | | | | |--------------------------|-------------------------|-----------------------------------|--------------------|----------------------------------|-----------------------------------|-----------------------------|--------------------------|--------------------|-------------------------|--------------------------| | Map symbol and soil name | Grain and seed crops |
 Grasses
 and
 legumes | ceous |
 Hard-
 wood
 trees |
 Conif-
 erous
 plants |
 Wetland
 plants
 | : | | : | | | HaD:
Hazleton |

 Poor
 |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |
 Very
 poor |

 Very
 poor |

 Fair
 |

 Fair
 |

 Very
 poor | | HaE:
Hazleton |
 Very
 poor |
 Fair
 |

 Good
 |
 Good
 |
 Good
 |
 Very
 poor |
 Very
 poor |
 Fair
 |

 Fair
 |
 Very
 poor | | HaF:
Hazleton |
 Very
 poor |
 Poor
 |

 Good
 |

 Good
 |
 Good
 |
 Very
 poor |

 Very
 poor |

 Poor
 |

 Fair

 |

 Very
 poor | | HeF:
Hazleton |
 Very
 poor |
 Poor
 |

 Good
 |
 Good
 |
 Good
 |
 Very
 poor |
 Very
 poor |
 Poor
 |

 Good
 |
 Very
 poor | | Homewood |

 Fair

 |
 Good
 |

 Good
 |
 Good
 |
 Good
 |
 Poor
 |
 Very
 poor |
 Good
 |

 Good
 |
 Very
 poor | | Homewood |
 Fair
 |
 Good
 |

 Good
 |
 Good
 |
 Good
 |
 Very
 poor |

 Very
 poor |
 Good
 |

 Good
 |

 Very
 poor | | Ht:
Huntington |
 Good
 |
 Good
 |

 Good
 |
 Good
 |
 Good
 |

Poor
 |

 Very
 poor |
 Good
 |

 Good
 |

 Very
 poor | | JmA:
Jimtown |

 Fair
 |
 Good |

 Good
 |
 Good |
 Good |
 Fair |

 Fair
 |
 Good |

 Good
 |

 Fair
 | | KeB:
Keene |
 Good

 |
 Good
 |
 Good

 |
 Good

 |
 Good

 |
 Poor

 |
 Very
 poor
 |
 Good

 |
 Good

 |
 Very
 poor
 | | KeC:
Keene |
 Fair

 |
 Good

 |
 Good

 |
 Good

 |
 Good

 |
 Very
 poor
 |
 Very
 poor
 |
 Good

 |
 Good

 |
 Very
 poor
 | | La:
Landes |
 Good
 |
 Good
 |
 Good

 |
 Good
 |
 Good

 |
 Poor

 |
 Very
 poor
 |
 Good
 |
 Good
 |
 Very
 poor
 | | Lb:
Landes |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Poor
 |
 Very
 poor
 |
 Good
 |
 Good
 |
 Very
 poor
 | | Lo: Lobdell LrB: |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Poor
 |
 Poor
 |
 Good
 |
 Good
 |
 Poor
 | | Loudon | Fair

 |
 Good

 |
 Good

 | Good

 | Good

 | Poor |
 Very
 poor
 |
 Good

 |
 Good

 |
 Very
 poor
 | | LrC:
Loudon |
 Fair

 |
 Good

 |
 Good

 |
 Good
 |
 Good
 |
 Very
 poor
 |
 Very
 poor
 |
 Good
 |
 Good
 |
 Very
 poor
 | | LvC:
Loudonville |
 Fair

 |
 Good

 |
 Good

 |
 Good

 |
 Good

 |
 Very
 poor
 |
 Very
 poor
 |
 Good

 |
 Good

 |
 Very
 poor
 | Table 14.--Wildlife Habitat--Continued | |

 | Pote | ential f | Potential as habitat for | | | | | | | |--------------------------|--------------------------|-----------------------------------|--------------------------|--------------------------|---------------------|-----------------------------|--------------------------|--------------------------|--------------------------------|--------------------------| | Map symbol and soil name | Grain and seed crops |
 Grasses
 and
 legumes | ceous | wood | : |
 Wetland
 plants
 | • | • |
 Woodland
 wilflife
 | • | | LvD:
Loudonville |

 Poor
 |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |

 Very
 poor |

 Very
 poor |

 Fair
 |

 Good
 |

 Very
 poor | | MaB:
Markland |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Poor
 |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | MaC:
Markland |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |
 Very
 poor |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | MaD2:
Markland |

 Poor
 |

 Fair
 |

 Good
 |
 Good |

 Good
 |

 Very
 poor |

 Very
 poor |

 Fair
 |

 Good
 |

 Very
 poor | | Mg:
Melvin |

 Very
 poor |

 Poor
 |

 Poor
 |

 Poor
 |

 Poor
 |

 Good
 |

 Good
 |

 Poor
 |

 Poor
 |

 Good
 | | Mh:
Melvin |

 Very
 poor |
 Very
 poor |

 Very
 poor |
 Very
 poor |
 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor |

 Very
 poor |

 Good
 | | MnA:
Mentor |

 Good
 |

 Good
 |

 Good
 |
 Good |
 Good |

 Poor
 |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | MnB:
Mentor |

 Good
 |

 Good
 |

 Good
 |
 Good |
 Good |

 Poor
 |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | MnC:
Mentor |

 Fair
 |

 Good
 |

 Good
 |
 Good |
 Good |
 Very
 poor |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | MnD:
Mentor |

 Poor
 |

 Fair
 |

 Good
 |
 Good |

 Good
 |

 Very
 poor |

 Very
 poor |

 Fair
 |

 Good
 |

 Very
 poor | | Ne:
Newark |

 Poor
 |

 Fair
 |

 Fair
 |

 Good
 |

 Good
 |

 Fair
 |

 Fair
 |

 Fair
 |

 Good
 |

 Fair
 | | Nf:
Newark |
 Poor
 |
 Fair
 |
 Fair
 |
 Good
 |
 Good
 |
 Fair
 |
 Fair
 |
 Fair
 |
 Good
 |
 Fair
 | | Nn:
Nolin |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Poor
 |
 Very
 poor |
 Good
 |
 Good
 |
 Very
 poor | | No:
Nolin |

 Good
 |
 Good |

 Good
 |
 Good |
 Good
 |
 Poor |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | Or: |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Fair
 |

 Fair
 |

 Good
 |

 Good
 |

 Fair
 | | Pg:
Pits, gravel. |

 Table 14.--Wildlife Habitat--Continued | |

 | Pote | ential f | Potential as habitat for | | | | | | | |------------------------------|--------------------------|-----------------------------------|--------------------|----------------------------------|--------------------|-----------------------------|--------------------------|--------------------------------|---------------------|--------------------------| | Map symbol and soil name | Grain and seed crops |
 Grasses
 and
 legumes | ceous |
 Hard-
 wood
 trees | 1 |
 Wetland
 plants
 | • |
 Openland
 wildlife
 | • | | | Ph:
Pits, quarry. |

 |

 |

 |

 |

 | |

 |

 |

 |

 | | RcC:
Richland |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |
 Very
 poor |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | RcD:
Richland |

 Poor
 |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |
 Very
 poor |

 Very
 poor |

 Fair
 |

 Good
 |

 Very
 poor | | RgC:
Rigley |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |
 Very
 poor |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | RgD:
Rigley |

 Poor
 |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |
 Very
 poor |

 Very
 poor |

 Fair
 |

 Good
 |

 Very
 poor | | RgE:
Rigley |

 Very
 poor |
 -
 Fair
 |

 Good
 |
 Good
 |
 Good
 |
 Very
 poor |

 Very
 poor |

 Fair

 |

 Good
 |

 Very
 poor | | RhD:
Rigley |

 Poor
 |
 Fair
 |

 Good
 |
 Good
 |
 Good
 |
 Very
 poor |
 Very
 poor |

 Fair

 |

 Good
 |
 Very
 poor | | Se:
Sebring |

 Fair
 |

 Fair
 |

 Good
 |
 Good |

 Good
 |
 Good |

 Good
 |

 Fair
 |

 Good
 |

 Good
 | | Th:
Tioga |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Poor |
 Very
 poor |
 Good
 |
 Good
 |
 Very
 poor | | Tk:
Tioga |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Poor
 |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | Tm:
Tioga |

 Good
 |

 Good
 |

 Good
 |

 Good
 |
 Good |
 Poor |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | To:
Tioga |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Poor
 |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | Urban land. |

 |
 |

 |
 |
 | |

 |

 |

 |

 | | TsB:
Titusville |
 Fair
 |
 Good
 |
 Good
 |
 Good
 |
 Good
 |
 Poor |
 Very
 poor |
 Good
 |
 Good
 |
 Very
 poor | | TsC:
Titusville |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |
 Very
 poor |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | Ug:
Udorthents,
loamy. |

 |

 |

 |

 |

 |

 |

 |

 |

 |

 | Table 14.--Wildlife Habitat--Continued | | | Pote | ential f | or habit | at eleme | nts | | Potential as habitat for | | | |---------------------------------------|--------------------------|-----------------------------------|--------------------|----------------------------------|-----------------------------------|-----------------------------|--------------------------|--------------------------------|--------------------|--------------------------| | Map symbol and soil name | Grain and seed crops |
 Grasses
 and
 legumes | ceous |
 Hard-
 wood
 trees |
 Conif-
 erous
 plants |
 Wetland
 plants
 | |
 Openland
 wildlife
 | • | | | Uh:
Udorthents,
loamy-skeletal. |

 |

 | | Up:
Udorthents. |

 | |

 | | | |

 |

 |

 |

 | | Pits. |

 | |

 | | | |
 |

 |

 |

 | | WaA:
Watertown |

 Fair
 |
 Good |

 Good
 |
 Fair |
 Fair |
 Poor |

 Very
 poor |

 Good
 |

 Fair
 |

 Very
 poor | | WaB:
Watertown |

 Fair
 |
 Good |

 Good
 |

 Fair
 |

 Fair
 |

 Poor
 |

 Very
 poor |

 Good
 |

 Fair
 |

 Very
 poor | | WaC:
Watertown |

 Fair
 |

 Good
 |

 Good
 |

 Fair
 |

 Fair
 |
 Very
 poor |

 Very
 poor |

 Good
 |

 Fair
 |

 Very
 poor | | WaD:
Watertown |

 Fair
 |

 Good
 |

 Good
 |

 Fair
 |

 Fair
 |
 Very
 poor |

 Very
 poor |

 Good
 |

 Fair
 |

 Very
 poor | | WaF:
Watertown |

 Fair
 |

 Good
 |

 Good
 |

 Fair
 |

 Fair
 |
 Very
 poor |

 Very
 poor |

 Good
 |

 Fair
 |

 Very
 poor | | Wb:
Wappinger |

 Good
 |

 Good
 |

 Good
 |

 Good
 |
 Good |

 Poor
 |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | WeC:
Wellston |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |
 Good |
 Very
 poor |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | WhC:
Westmoreland |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |
 Very
 poor |

 Very
 poor |

 Fair
 |

 Good
 |

 Very
 poor | | WhD:
Westmoreland |

 Poor
 |

 Fair
 |

 Good
 |

 Good
 |
 Good
 |
 Very
 poor |

 Very
 poor |

 Fair
 |

 Good
 |

 Very
 poor | | WhE:
Westmoreland |

 Very
 poor |

 Fair
 |

 Good
 |

 Good
 |
 Good
 |
 Very
 poor |

 Very
 poor |

 Fair
 |

 Good
 |

 Very
 poor | | WnA:
Wheeling |

 Good
 |

 Good
 |

 Good
 |

 Good
 |
 Good |

 Poor
 |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | WnB:
Wheeling |

 Fair
 |

 Good
 |

 Good
 |

 Good
 |

 Good
 |

 Poor
 |

 Very
 poor |

 Good
 |

 Good
 |

 Very
 poor | | Zp:
Zipp |

 Poor
 |

 Poor
 |

 Poor
 |

 Poor
 |
 Poor |

 Good
 |

 Good
 |

 Poor
 |

 Poor
 |

 Good
 | ## Table 15.--Building Site Development (Some terms that describe restrictive soil features are defined in the Glossary. See text for definitions of "slight," "moderate," and "severe." Absence of an entry indicates the soil was not rated. The information in this report indicates the dominant soil condition but does not eliminate the need for onsite investigation.) | Map symbol and soil name |
 Shallow
 excavations

 | Dwellings without basements | Dwellings with basements | Small
 commercial
 buildings
 | Local roads and streets | Lawns and landscaping | |--------------------------|---|--|--|--|---|---| | AaB:
Aaron |

 Severe:
 wetness
 |
 Severe:
 shrink-swell
 |
 Severe:
 wetness,
 shrink-swell |

 Severe:
 shrink-swell

 |
 Severe:
 shrink-swell,
 low strength |

 Moderate:
 wetness
 | | AaC2:
Aaron |
 Severe:
 wetness
 |
 Severe:
 shrink-swell |
 Severe:
 wetness,
 shrink-swell |
 Severe:
 shrink-swell,
 slope |
 Severe:
 shrink-swell,
 low strength |
 Moderate:
 wetness,
 slope | | AfB:
Alford |

 Slight

 |
 Moderate:
 shrink-swell |
 Moderate:
 shrink-swell |
 Moderate:
 shrink-swell,
 slope |
 Severe:
 low strength,
 frost action |
 Slight
 | | Afc2:
Alford |
 Moderate:
 slope

 |
 Moderate:
 shrink-swell,
 slope |
 Moderate:
 slope,
 shrink-swell |
 Severe:
 slope
 |
 Severe:
 low strength,
 frost action |
 Moderate:
 slope
 | | BgB:
Bethesda |
 Moderate:
 dense layer |
 Severe:
 unstable fill |
 Severe:
 unstable fill |
 Severe:
 unstable fill |
 Severe:
 unstable fill |
 Moderate:
 droughty | | BgD:
Bethesda |
 Severe:
 slope
 |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope | | BgE:
Bethesda |
 Severe:
 slope
 |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope | | BhB:
Bethesda |

 Moderate:
 dense layer,
 large stones |
 Severe:
 unstable fill
 |

 Severe:
 unstable fill
 |

 Severe:
 unstable fill
 |
 Severe:
 unstable fill
 |
 Severe:
 droughty
 | | BhD:
Bethesda |

 Severe:
 slope
 |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 droughty,
 slope | | BhF:
Bethesda |
 Severe:
 slope
 |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 droughty,
 slope | | BrD:
Brownsville |
 Severe:
 slope
 |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 small stones
 slope | | BrE:
Brownsville |

 Severe:
 slope
 |
 Severe:
 slope
 |
 Severe:
 slope
 |
 Severe:
 slope
 |
 Severe:
 slope
 |
 Severe:
 small stones
 slope | Table 15.--Building Site Development--Continued | Map symbol and soil name | Shallow
 excavations
 | Dwellings without basements | Dwellings with basements | Small
 commercial
 buildings | Local roads and streets | Lawns and landscaping | |-------------------------------|--|-------------------------------------|--------------------------------|--------------------------------------|---|--| | BrF:
Brownsville |

 Severe:
 slope
 |

 Severe:
 slope
 |
 Severe:
 slope |
 Severe:
 slope
 |
 Severe:
 slope |
 Severe:
 small stones,
 slope | | BtF:
Brownsville |
 Severe:
 slope
 |
 Severe:
 slope
 |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 small stones,
 slope | | Rock outcrop. CdA: Caneadea |

 Severe:
 wetness |

 Severe:
 wetness |

 Severe:
 wetness |

 Severe:
 wetness |
 Severe:
 low strength,
 frost action |

 Moderate:
 wetness | | CfA:
Chili |

 Severe:
 cutbanks cave |

 Slight

 |

 Slight
 |

 Slight
 |
 Moderate:
 frost action |

 Moderate:
 droughty | | CfB:
Chili |

 Severe:
 cutbanks cave
 |

 Slight

 |
 Slight
 |
 Moderate:
 slope |
 Moderate:
 frost action |
 Moderate:
 droughty | | CfC:
Chili |
 Severe:
 cutbanks cave |
 Moderate:
 slope
 |
 Moderate:
 slope |
 Severe:
 slope |
 Moderate:
 slope,
 frost action |
 Moderate:
 droughty,
 slope | | CfD:
Chili |

 Severe:
 cutbanks cave,
 slope |

 Severe:
 slope
 |
 Severe:
 slope |
 Severe:
 slope
 |
 Severe:
 slope |
 Severe:
 slope
 | | CfE:
Chili |

Severe:
 cutbanks cave,
 slope |
 Severe:
 slope
 |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope
 | | CgA:
Chili |

 Severe:
 cutbanks cave
 |

 Slight

 |
 Slight
 |
 Slight
 |
 Moderate:
 frost action |
 Moderate:
 droughty | | Urban land. | | | | | | | | CgB:
Chili |

 Severe:
 cutbanks cave
 |

 Slight

 |
 Slight
 |
 Moderate:
 slope |
 Moderate:
 frost action |
 Moderate:
 droughty | | Urban land. | |

 | | | | | | ChA:
Cidermill |

 Severe:
 cutbanks cave

 |

 Slight

 |
 Slight
 |

 Slight

 |
 Moderate:
 low strength,
 frost action |

 Slight

 | | ChB:
Cidermill |
 Severe:
 cutbanks cave
 |

 Slight

 |
 Slight

 |
 Moderate:
 slope
 |
 Moderate:
 low strength,
 frost action |

 Slight

 | Table 15.--Building Site Development--Continued | Map symbol and soil name | Shallow
 excavations | Dwellings without basements | Dwellings with basements | Small
 commercial
 buildings | Local roads and streets | Lawns and landscaping | |--------------------------|---|--|---------------------------------------|--|---|--| | CkC:
Clarksburg |
 |
 Moderate:
 wetness,
 shrink-swell,
 slope |
 Severe:
 wetness
 |
 Severe:
 slope |
 Moderate:
 shrink-swell,
 low strength,
 slope |
 Moderate:
 wetness,
 slope | | CkD:
Clarksburg |
 -
 Severe:
 wetness,
 slope |
 Severe:
 slope |
 Severe:
 wetness,
 slope |
 Severe:
 slope |
 Severe:
 slope
 |
 Severe:
 slope | | CoB:
Coshocton |
 |
 Moderate:
 wetness,
 shrink-swell |
 Severe:
 wetness
 |
 Moderate:
 wetness,
 shrink-swell,
 slope |
 Severe:
 low strength,
 frost action |
 Moderate:
 wetness

 | | CoC2:
Coshocton |
 -
 Severe:
 wetness

 |
 Moderate:
 wetness,
 shrink-swell,
 slope |
 Severe:
 wetness
 |
 Severe:
 slope |
 Severe:
 low strength,
 frost action |
 Moderate:
 wetness,
 slope | | CoD:
Coshocton |
 -
 Severe:
 wetness,
 slope |
 Severe:
 slope
 |
 Severe:
 wetness,
 slope |
 Severe:
 slope |
 Severe:
 low strength,
 slope,
 frost action |
 Severe:
 slope
 | | CoE:
Coshocton |
 |
 Severe:
 slope
 |
 Severe:
 wetness,
 slope |
 Severe:
 slope
 |
 Severe:
 low strength,
 slope,
 frost action |
 Severe:
 slope
 | | CpC:
Coshocton |
 -
 Severe:
 wetness

 |
 Moderate:
 wetness,
 shrink-swell,
 slope |
 Severe:
 wetness
 |
 Severe:
 slope
 |
 Severe:
 low strength,
 frost action |
 Moderate:
 large stones
 wetness,
 slope | | CpD:
Coshocton |
 |
 Severe:
 slope
 |
 Severe:
 wetness,
 slope |
 Severe:
 slope |
 Severe:
 low strength,
 slope,
 frost action |
 Severe:
 slope
 | | CrD:
Coshocton |
 -
 Severe:
 wetness,
 slope |
 Severe:
 slope
 |
 Severe:
 wetness,
 slope |
 Severe:
 slope |
 Severe:
 low strength,
 slope,
 frost action |
 Severe:
 slope
 | | Rigley |
- Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope
 | | CrE:
Coshocton |
 Severe:
 wetness,
 slope |
 Severe:
 slope |
 Severe:
 wetness,
 slope |
 Severe:
 slope
 | |
 Severe:
 slope
 | Table 15.--Building Site Development--Continued | Map symbol and soil name | Shallow
 excavations
 | Dwellings without basements | Dwellings with basements | Small
 commercial
 buildings | Local roads and streets | Lawns and landscaping | |--------------------------|---|--|---|---|--|---| | CrE:
Rigley |

 Severe:
 slope |

 Severe:
 slope |

 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |

 Severe:
 slope | | CsD:
Coshocton |
 Severe:
 wetness,
 slope |

 Severe:
 slope
 |
 Severe:
 wetness,
 slope |

 Severe:
 slope
 |
 Severe:
 low strength,
 slope, |

 Severe:
 slope
 | | Westmoreland |

 Severe:
 slope
 |

 Severe:
 slope
 |

 Severe:
 slope
 |

 Severe:
 slope
 | frost action

 Severe:
 slope |

 Severe:
 slope
 | | CsE:
Coshocton |
 Severe:
 wetness,
 slope |
 Severe:
 slope
 |
 Severe:
 wetness,
 slope |
 Severe:
 slope
 |
 Severe:
 low strength,
 slope,
 frost action |
 Severe:
 slope
 | | Westmoreland |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope | | DeC:
Dekalb |
 Severe:
 depth to rock,
 cutbanks cave
 |
 Moderate:
 slope,
 depth to rock,
 large stones |
 Severe:
 depth to rock

 |
 Severe:
 slope
 |
 Moderate:
 depth to rock,
 slope,
 large stones |
 Severe:
 small stones

 | | Ds:
Dumps. |
 -
 |

 |
 |
 |

 |

 | | EuA:
Euclid |

 Severe:
 wetness

 |
 Severe:
 flooding,
 wetness |
 Severe:
 flooding,
 wetness |
 Severe:
 flooding,
 wetness |
 Severe:
 low strength,
 flooding,
 frost action |

 Moderate:
 wetness,
 flooding | | FaB:
Fairpoint |

 Slight
 |

 Severe:
 unstable fill |

 Severe:
 unstable fill |
 Severe:
 unstable fill |
 Severe:
 unstable fill |

 Moderate:
 droughty | | FaD:
Fairpoint |

 Severe:
 slope

 |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |

 Severe:
 slope

 | | FaE:
Fairpoint |
 Severe:
 slope
 |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope
 | | FeB:
Farmerstown |

 Moderate:
 dense layer |
 Severe:
 unstable fill |

 Severe:
 unstable fill |
 Severe:
 unstable fill |
 Severe:
 unstable fill |

 Moderate:
 droughty | | FeC:
Farmerstown |
 Moderate:
 dense layer,
 slope |
 Severe:
 unstable fill
 |

 Severe:
 unstable fill

 |
 Severe:
 slope,
 unstable fill |
 Severe:
 unstable fill
 |
 Moderate:
 droughty,
 slope | Table 15.--Building Site Development--Continued | Map symbol and soil name | Shallow
 excavations
 | Dwellings without basements | Dwellings with basements | Small
 commercial
 buildings | Local roads and streets | Lawns and landscaping | |--------------------------|---|--|---|--|---|---| | FhA:
Fitchville |

 Severe:
 wetness |

 Severe:
 wetness
 |
 Severe:
 wetness
 |

 Severe:
 wetness
 |
 Severe:
 low strength,
 frost action |

 Moderate:
 wetness
 | | FhB:
Fitchville |
 Severe:
 wetness |
 Severe:
 wetness |
 Severe:
 wetness |
 Severe:
 wetness |
 Severe:
 low strength,
 frost action |
 Moderate:
 wetness | | GdB:
Germano |

 Moderate
 depth to rock
 |

 Slight

 |
 Moderate:
 depth to rock |

 Moderate:
 slope
 |

 Moderate:
 frost action
 |
 Moderate:
 large stones,
 droughty | | GdC2:
Germano |
 Moderate
 slope
 depth to rock |
 Moderate:
 slope

 |
 Moderate:
 depth to rock,
 slope |
 Severe:
 slope

 |
 Moderate:
 slope,
 frost action |
 Moderate:
 large stones,
 droughty,
 slope | | GhB:
Gilpin |

 Moderate:
 depth to rock
 |

 Slight

 |
 Moderate:
 depth to rock |

 Moderate:
 slope
 |
 Moderate:
 frost action |
 Moderate:
 thin layer | | GhC:
Gilpin |
 Moderate:
 slope,
 depth to rock |
 Moderate:
 slope
 |
 Moderate:
 slope,
 depth to rock |
 Severe:
 slope
 |
 Moderate:
 slope,
 frost action |
 Moderate:
 slope,
 thin layer | | GhD:
Gilpin |

 Severe:
 slope
 |

 Severe:
 slope
 |
 Severe:
 slope
 |

 Severe:
 slope
 |
 Severe:
 slope
 |
 Severe:
 slope | | GnA:
Glenford |
 Severe:
 wetness |
 Moderate:
 wetness,
 shrink-swell |
 Severe:
 wetness |
 Moderate:
 wetness,
 shrink-swell |
 Severe:
 low strength,
 frost action |
 Slight

 | | GnB:
Glenford |
 Severe:
 wetness |
 Moderate:
 wetness,
 shrink-swell |
 Severe:
 wetness |
 Moderate:
 wetness,
 shrink-swell,
 slope |
 Severe:
 low strength,
 frost action |
 Slight

 | | GnC:
Glenford |
 Severe:
 wetness |
 Moderate:
 wetness,
 shrink-swell,
 slope |
 Severe:
 wetness |
 Severe:
 slope
 |
 Severe:
 low strength,
 frost action |
 Moderate:
 slope | | GpA:
Glenford |

 Severe:
 wetness |

 Moderate:
 wetness,
 shrink-swell |
 Severe:
 wetness |

 Moderate:
 wetness,
 shrink-swell |
 Severe:
 low strength,
 frost action |

 Slight

 | | GuC:
Guernsey |

 Severe:
 wetness
 |

 Severe:
 shrink-swell
 |
 Severe:
 wetness,
 shrink-swell |

 Severe:
 slope,
 shrink-swell |
 Severe:
 shrink-swell,
 low strength |

 Moderate:
 slope,
 wetness | Table 15.--Building Site Development--Continued | | | 1 | 1 | 1 | | | |-------------------------------|--|---|--|--|--|---| | Map symbol
and soil name | Shallow
 excavations
 |
 Dwellings
 without
 basements
 | Dwellings with basements | Small
 commercial
 buildings | Local roads and streets | Lawns and landscaping | | GuD:
 Guernsey
 |
 Severe:
 wetness,
 slope,
 slippage |
 Severe:
 slope,
 slippage,
 shrink-swell |
 Severe:
 wetness,
 slope,
 shrink-swell |
 Severe:
 slope,
 slippage,
 shrink-swell |
 Severe:
 shrink-swell,
 low strength,
 slope |
 Severe:
 slope
 | | HaD:
Hazleton |

 Severe:
 cutbanks cave,
 slope |

 Severe:
 slope
 |

 Severe:
 slope
 |
 Severe:
 slope |

 Severe:
 slope
 |
 Severe:
 slope | | HaE:
Hazleton |

 Severe:
 cutbanks cave,
 slope |

 Severe:
 slope
 |

 Severe:
 slope
 |
 Severe:
 slope |

 Severe:
 slope |
 Severe:
 slope | | HaF:
Hazleton |
 Severe:
 cutbanks cave,
 slope |

 Severe:
 slope |

 Severe:
 slope
 |
 Severe:
 slope |

 Severe:
 slope |

 Severe:
 slope | | HeF:
Hazleton | -
 |

 Severe:
 slope |

 Severe:
 slope |
 Severe:
 slope |

 Severe:
 slope |
 Severe:
 slope | | HoB:
Homewood |
 Moderate:
 dense layer,
 wetness |

 Moderate:
 shrink-swell
 |

 Moderate:
 wetness,
 shrink-swell |
 Moderate:
 shrink-swell,
 slope |
 Moderate:
 shrink-swell,
 low strength |

 Slight

 | | HoC:
Homewood | Moderate:
 dense layer,
 wetness,
 slope |

 Moderate:
 shrink-swell,
 slope
 |
 Moderate:
 wetness,
 slope,
 shrink-swell |
 Severe:
 slope
 |
 Moderate:
 shrink-swell,
 low strength,
 slope |
 Moderate:
 slope
 | | Ht:
Huntington |
 Moderate:
 flooding |

 Severe:
 flooding
 |

 Severe:
 flooding
 |
 Severe:
 flooding |
 Severe:
 flooding,
 frost action |
 Moderate:
 flooding | | JmA:
Jimtown |
 Severe:
 cutbanks cave,
 wetness |

 Severe:
 wetness
 |
 Severe:
 wetness |
 Severe:
 wetness |
 Severe:
 frost action |
 Moderate:
 wetness | | KeB:
Keene | Severe:
 wetness |
 Moderate:
 wetness,
 shrink-swell |
 Severe:
 wetness
 |
 Moderate:
 wetness,
 shrink-swell,
 slope |
 Severe:
 low strength,
 frost action |
 Moderate:
 wetness
 | | KeC:
Keene

 |
 Severe:
 wetness
 |
 Moderate:
 wetness,
 shrink-swell,
 slope |
 Severe:
 wetness
 |
 Severe:
 slope
 |
 Severe:
 low strength,
 frost action |
 Moderate:
 wetness,
 slope | | La:
Landes
 |

 Severe:
 cutbanks cave |

 Severe:
 flooding
 |
 Severe:
 flooding |
 Severe:
 flooding |
 Moderate:
 flooding,
 frost action |
 Moderate:
 small stones | Table 15.--Building Site Development--Continued | Map symbol and soil name | Shallow
 excavations | Dwellings without basements | Dwellings with basements | Small
 commercial
 buildings | Local roads and streets |
 Lawns and
 landscaping
 | |--------------------------|--|---|---|---|---|--| | | İ | | | | | | | Lb: | |
 |
 |
 | |
 | | Landes | Severe:
 cutbanks cave | Severe:
 flooding | Severe:
 flooding |
 Severe:
 flooding | Severe:
 flooding |
 Moderate:
 flooding | | Lo: | | | | | | | | Lobdell | Severe:
 wetness
 | Severe:
 flooding
 | Severe:
 flooding,
 wetness | Severe:
 flooding

 | Severe:
 flooding,
 frost action | Moderate:
 flooding

 | | LrB: | | | | | |
 | | Loudon | Severe:
 wetness

 | Moderate:
 wetness,
 shrink-swell
 | Severe:
 wetness

 | Moderate:
 wetness,
 shrink-swell,
 slope | Severe:
 low strength,
 frost action
 | Slight

 | | LrC: | İ | İ | İ | İ | İ | | | Loudon | Severe:
 wetness
 | Moderate:
 wetness,
 shrink-swell,
 slope | Severe:
 wetness
 | Severe:
 slope

 | Severe:
 low strength,
 frost action
 | Moderate:
 slope

 | | LvC: | | | | | |
 | | Loudonville | Severe:
 depth to rock

 | Moderate:
 shrink-swell,
 slope,
 depth to rock | Severe:
 depth to rock

 | Severe:
 slope

 | Moderate:
 depth to rock,
 low strength,
 slope | Moderate:
 slope,
 thin layer,
 area reclaim | | LvD: | İ | | İ | | İ | | | Loudonville | Severe:
 depth to rock,
 slope | Severe:
 slope
 | Severe:
 depth to rock,
 slope | Severe:
 slope
 | Severe:
 slope
 | Severe:
 slope
 | | MaB: | 1 | | |
 | 1 |
 | | Markland | Moderate:
 too clayey
 | Severe:
 shrink-swell
 | Severe:
 shrink-swell
 | Severe:
 shrink-swell
 | Severe:
 shrink-swell,
 low strength | Slight

 | | MaC: | į | į | į | į | į | į | | Markland | Moderate:
 too clayey,
 slope | Severe:
 shrink-swell
 | Severe:
 shrink-swell
 | Severe:
 shrink-swell,
 slope | Severe:
 shrink-swell,
 low strength | Moderate:
 slope
 | | MaD2: | İ | | | | | | | Markland | Severe:
 slope
 | Severe:
 shrink-swell,
 slope
 | Severe:
 slope,
 shrink-swell | Severe:
 shrink-swell,
 slope
 | Severe:
 shrink-swell,
 low strength,
 slope | Severe:
 slope
 | | Mg: | [
[|
 |]
 |
 | [
[|
 | | Melvin | Severe:
 wetness

 | Severe:
 flooding,
 wetness
 | Severe:
 flooding,
 wetness
 | Severe:
 flooding,
 wetness
 | Severe:
 low strength,
 wetness,
 flooding | Severe:
 wetness,
 flooding
 | | Mh: | į. | İ | İ | | İ | | | Melvin | Severe:
 ponding
 | Severe:
 flooding,
 ponding | Severe:
 flooding,
 ponding | Severe:
 flooding,
 ponding
 | Severe:
 flooding,
 ponding,
 low strength | Severe:
 ponding,
 flooding
 | Table 15.--Building Site Development--Continued | Map symbol and soil name | Shallow excavations | Dwellings without basements | Dwellings with basements | Small
 commercial
 buildings | Local roads | Lawns and landscaping | |--------------------------|---|--|--|--|---|---| | MnA:
Mentor |

 Moderate:
 wetness
 |

 Slight

 |

 Moderate:
 wetness
 |

 Slight

 |
 Severe:
 low strength,
 frost action |

 Slight

 | | MnB:
Mentor |
 Moderate:
 wetness |
 Slight
 |
 Moderate:
 wetness |
 Moderate:
 slope |
 Severe:
 low strength,
 frost action |
 Slight
 | | MnC:
Mentor |
 Moderate:
 slope,
 wetness |

 Moderate:
 slope
 |
 Moderate:
 slope,
 wetness |
 Severe:
 slope |
 Severe:
 low strength,
 frost action |
 Moderate:
 slope | | MnD:
Mentor |
 Severe:
 slope
 |
 Severe:
 slope

 |
 Severe:
 slope

 |
 Severe:
 slope

 |
 Severe:
 slope,
 low strength,
 frost
action |
 Severe:
 slope
 | | Ne:
Newark |
 Severe:
 wetness
 |
 Severe:
 flooding,
 wetness |
 Severe:
 flooding,
 wetness |
 Severe:
 flooding,
 wetness | Severe: low strength, wetness, flooding |
 Severe:
 wetness | | Nf:
Newark |
 Severe:
 wetness |
 Severe:
 flooding,
 wetness |
 Severe:
 flooding,
 wetness |
 Severe:
 flooding,
 wetness | Severe:
 low strength,
 wetness,
 flooding |
 Severe:
 wetness,
 flooding | | Nn:
Nolin |

 Moderate:
 wetness |

 Severe:
 flooding
 |
 Severe:
 flooding |
 Severe:
 flooding |
 Severe:
 low strength |
 Slight
 | | No:
Nolin |
 Moderate:
 wetness,
 flooding |
 Severe:
 flooding
 |
 Severe:
 flooding
 |
 Severe:
 flooding
 |
 Severe:
 low strength,
 flooding |
 Moderate:
 flooding
 | | Or:
Orrville |
 Severe:
 cutbanks cave,
 wetness |
 Severe:
 flooding,
 wetness |
 Severe:
 flooding,
 wetness |
 Severe:
 flooding,
 wetness | Severe:
 flooding,
 frost action |
 Moderate:
 wetness,
 flooding | | Pg:
Pits, gravel. |

 |

 |
 |
 | |

 | | Ph:
Pits, quarry. |
 |
 |
 |
 | | | | RcC:
Richland |
 Moderate:
 wetness,
 slope
 |
 Moderate:
 shrink-swell,
 slope
 |
 Moderate:
 wetness,
 slope,
 shrink-swell |
 Severe:
 slope

 |
 Moderate:
 shrink-swell,
 low strength,
 slope |
 Moderate:
 small stones
 large stones
 slope | | RcD:
Richland |

 Severe:
 slope |

 Severe:
 slope |

 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope | Table 15.--Building Site Development--Continued | | | I | I | | | | |---------------------------------------|--|--|------------------------------------|--|---|--| | Map symbol and soil name | Shallow
 excavations
 | Dwellings
 without
 basements | Dwellings with basements | Small
 commercial
 buildings | Local roads and streets | Lawns and landscaping | | RgC:
Rigley |

 Moderate:
 slope
 |

 Moderate:
 slope
 |
 Moderate:
 slope |
 Severe:
 slope |

 Moderate:
 slope
 |
 Moderate:
 large stones,
 slope | | RgD:
Rigley |

 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope | | RgE:
Rigley |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope
 |
 Severe:
 slope |
 Severe:
 slope
 |
 Severe:
 slope
 | | RhD:
Rigley |
 Severe:
 slope |
 Severe:
 slope |
 Severe:
 slope | Severe:
 slope |
 Severe:
 slope,
 frost action |
 Severe:
 slope | | Se:
Sebring |
 Severe:
 ponding
 |
 Severe:
 ponding
 |
 Severe:
 ponding
 |
 Severe:
 ponding |
 Severe:
 low strength,
 ponding,
 frost action |
 Severe:
 ponding
 | | Th:
Tioga |

 Severe:
 cutbanks cave
 |

 Severe:
 flooding
 |
 Severe:
 flooding |
 Severe:
 flooding |
 Moderate:
 flooding,
 frost action |
 Moderate:
 droughty
 | | Tk:
Tioga |

 Severe:
 cutbanks cave |

 Severe:
 flooding |

 Severe:
 flooding |
 Severe:
 flooding |

 Severe:
 flooding |

 Moderate:
 flooding | | Tm:
Tioga |
 Severe:
 cutbanks cave |
 Severe:
 flooding |
 Severe:
 flooding |
 Severe:
 flooding |
 Severe:
 flooding |
 Severe:
 flooding | | To:
Tioga |
 Severe:
 cutbanks cave |
 Severe:
 flooding |
 Severe:
 flooding
 |
 Severe:
 flooding |
 Moderate:
 flooding,
 frost action |
 Moderate:
 droughty
 | | Urban land. | | | | | | | | TsB:
Titusville |
 Severe:
 wetness
 |
 Moderate:
 wetness,
 shrink-swell |
 Severe:
 wetness

 |
 Moderate:
 wetness,
 shrink-swell,
 slope |
 Severe:
 frost action
 |
 Moderate:
 wetness
 | | TsC:
Titusville |
 Severe:
 wetness
 |
 Moderate:
 wetness,
 shrink-swell,
 slope |
 Severe:
 wetness
 |
 Severe:
 slope |
 Severe:
 frost action
 |
 Moderate:
 wetness,
 slope | | Ug:
Udorthents,
loamy. |
 |

 |
 | |

 | | | Uh:
Udorthents,
loamy-skeletal. |

 |

 |

 | |

 |
 | Table 15.--Building Site Development--Continued | Map symbol and soil name |
 Shallow
 excavations

 | Dwellings without basements | Dwellings with basements | Small
 commercial
 buildings
 | Local roads | Lawns and landscaping | |--------------------------|---|-------------------------------------|---|--|--|---| | Up:
Udorthents. | |

 | |
 | |

 | | Pits. |

 |

 | |

 - | | | | WaA:
Watertown |

 Severe:
 cutbanks cave |

 Slight
 |
 Slight |

 Slight
 |
 Moderate:
 frost action |
 Moderate:
 droughty | | WaB:
Watertown |

 Severe:
 cutbanks cave
 |

 Slight

 |

 Slight
 |

 Moderate:
 slope
 |

 Moderate:
 frost action |

 Moderate:
 droughty
 | | WaC:
Watertown |
 Severe:
 cutbanks cave |
 Moderate:
 slope |
 Moderate:
 slope |
 Severe:
 slope |
 Moderate:
 slope,
 frost action |
 Moderate:
 droughty,
 slope | | WaD:
Watertown |

 Severe:
 cutbanks cave
 |

 Severe:
 slope
 |
 Severe:
 slope |

 Severe:
 slope
 |
 Severe:
 frost action |
 Severe:
 slope,
 droughty | | WaF:
Watertown |

 Severe:
 cutbanks cave
 |

 Severe:
 slope
 | |

 Severe:
 slope
 |
 Severe:
 slope,
 frost action |
 Severe:
 slope,
 droughty | | Wb:
Wappinger |

 Severe:
 cutbanks cave
 |

 Severe:
 flooding
 |
 Severe:
 flooding |

 Severe:
 flooding
 |
 Moderate:
 flooding,
 frost action |
 Moderate:
 flooding,
 droughty | | WeC:
Wellston |
 Moderate:
 depth to rock,
 slope |
 Moderate:
 slope
 |
 Moderate:
 depth to rock,
 slope |
 Severe:
 slope
 |
 Severe:
 frost action |
 Moderate:
 slope
 | | WhC:
Westmoreland |
 Moderate:
 depth to rock,
 slope |
 Moderate:
 slope
 |
 Moderate:
 depth to rock,
 slope |
 Severe:
 slope
 |
 Moderate:
 low strength,
 slope,
 frost action |
 Moderate:
 slope | | WhD:
Westmoreland |

 Severe:
 slope
 |

 Severe:
 slope
 |
 Severe:
 slope |

 Severe:
 slope
 |
 Severe:
 slope |
 Severe:
 slope
 | | WhE:
Westmoreland |
 Severe:
 slope
 |
 Severe:
 slope
 |
 Severe:
 slope |
 Severe:
 slope
 |
 Severe:
 slope |
 Severe:
 slope | | WnA:
Wheeling |
 Slight

 |
 Slight

 |
 Slight

 |
 Slight

 |
 Moderate:
 frost action,
 low strength |
 Slight

 | | WnB:
Wheeling |

 Slight

 |

 Slight

 |
 Slight
 |

 Moderate:
 slope
 |
 Moderate:
 frost action,
 low strength |

 Slight

 | Table 15.--Building Site Development--Continued | | 1 | 1 | 1 | 1 | 1 | 1 | |---------------|---------------|-----------------|-----------------|--------------|-------------------|-------------| | Map symbol |
 Shallow |
 Dwellings |
 Dwellings |
 Small |
 Local roads | Lawns and | | and soil name | excavations | without | with | commercial | and streets | landscaping | | and borr name | | basements | basements | buildings | | | | | | - | _ | _ | _ | | | Zp: | | Ī | | | | | | Zipp | Severe: | Severe: | Severe: | Severe: | Severe: | Severe: | | | ponding | flooding, | flooding, | flooding, | shrink-swell, | ponding, | | | | ponding, | ponding, | ponding, | low strength, | flooding | | | | shrink-swell | shrink-swell | shrink-swell | ponding | | | | | | _ | _ | _ | | ## Table 16.--Sanitary Facilities (Some terms that describe restrictive soil features are defined in the Glossary. See text for definitions of "slight," "moderate," and "severe." Absence of an entry indicates the soil was not rated. The information in this report indicates the dominant soil condition but does not eliminate the need for onsite investigation) | Map symbol and soil name | Septic tank absorption fields | Sewage lagoon
 areas | Trench
sanitary
landfill | Area
 sanitary
 landfill | Daily cover | |--------------------------|--|---|---
---|---| | AaB:
Aaron |
 Severe:
 wetness,
 percs slowly |
 Moderate:
 depth to rock,
 slope |
 Severe:
 depth to rock,
 wetness |
 Moderate:
 depth to rock,
 wetness |
 Poor:
 too clayey,
 hard to pack | | AaC2:
Aaron |
 Severe:
 wetness,
 percs slowly
 |
 Severe:
 slope
 |
 Severe:
 depth to rock,
 wetness |
 Moderate:
 depth to rock,
 wetness,
 slope |
 Poor:
 too clayey,
 hard to pack | | AfB:
Alford |
 Slight
 | Moderate:
 seepage,
 slope |
 Moderate:
 too clayey |
 Slight
 |
 Fair:
 too clayey | | Afc2:
Alford |
 Moderate:
 slope
 |
 Severe:
 slope |
 Moderate:
 slope,
 too clayey |
 Moderate:
 slope |
 Fair:
 too clayey,
 slope | | agB:
Bethesda |
 Severe:
 percs slowly,
 unstable fill | Severe:
 unstable fill |
 Severe:
 unstable fill |
 Severe:
 unstable fill |
 Poor:
 small stones | | agD:
Bethesda |
 Severe:
 percs slowly,
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Poor:
 small stones,
 slope | | agE:
Bethesda |
 Severe:
 percs slowly,
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Poor:
 small stones,
 slope | | BhB:
Bethesda |
 Severe:
 percs slowly,
 unstable fill |
 Severe:
 unstable fill
 |
 Severe:
 unstable fill
 |
 Severe:
 unstable fill |
 Poor:
 small stones | | BhD:
Bethesda |
 Severe:
 percs slowly,
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Poor:
 small stones,
 slope | | Bethesda |
 Severe:
 percs slowly,
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Poor:
 small stones,
 slope | Table 16.--Sanitary Facilities--Continued | | 1 | | 1 | | 1 | |-----------------------------|---|---------------------------|---------------------------|----------------------------------|---| | Map symbol and soil name |
 Septic tank
 absorption
 fields | Sewage lagoon
 areas | Trench sanitary landfill | Area
 sanitary
 landfill | Daily cover | | | | | | | _ | | | | | | | | | rD: | | | | la. |
 December 1 | | Brownsville | Severe:
 slope | Severe: | Severe: | Severe: | Poor:
 small stones, | | | stope | seepage,
 slope | seepage,
 slope | seepage,
 slope | slope | | |
 | | | STOPE | 51090 | | rE: | İ | j | İ | İ | İ | | Brownsville | | Severe: | Severe: | Severe: | Poor: | | | slope | seepage,
 slope | seepage, | seepage,
 slope | small stones, | | |
 | slope | slope
Slope	stope		rF:			j	İ			Brownsville	Severe:	Severe:	Severe:	Severe:	Poor:			slope	seepage,	seepage,	seepage,	small stones,				
slope	slope	slope	slope		tF:																					
					Brownsville	Severe:	Severe:	Severe:	Severe:	Poor:			slope	seepage,	seepage,	seepage,	small stones,				slope	slope	slope	slope		Rock outcrop.
							İ	İ				dA:	!		İ		ļ		Caneadea	:	Slight	Severe:	Severe:	Poor:		
percs slowly	l																									
I	wetness,																									
too clayey	wetness	too clayey, hard to pack			peres slowly		coo clayey		mara co pack		fA:	İ	j	İ	j	j		Chili	Slight	Severe:	Severe:	Severe:	Fair:			
small stones																										
			small stones		fB:		j	j	j			Chili	Slight	Severe:	Severe:	Severe:	Fair:				seepage	seepage	seepage	too clayey,		
			small stones		fC:																					
					Chili	Moderate:	Severe:	Severe:	Severe:	Fair:			slope	seepage,	seepage	seepage	too clayey,				slope			small stones,		
			slope		fD:							Chili	Severe:	Severe:	Severe:	Severe:	Poor:			slope	seepage,	seepage,	seepage,	slope		
					Chili	Severe:	Severe:	Severe:	Severe:	Poor:			slope	seepage,	seepage,	seepage,	slope				slope	slope	slope			

 Slight |

 Severe: |
 Severe: |
 Severe: |
 Fair: | | _ |

 Slight
 |
 Severe:
 seepage |
 Severe:
 seepage |
 Severe:
 seepage |
 Fair:
 too clayey, | | _ |

 Slight

 |
 Severe:
 seepage |
 Severe:
 seepage |
 Severe:
 seepage |
 Fair:
 too clayey,
 small stones | | gA:
Chili
Urban land. |

 Slight

 | | - | | too clayey, | Table 16.--Sanitary Facilities--Continued | Map symbol and soil name | Septic tank absorption fields | Sewage lagoon
 areas | Trench
sanitary
landfill | Area
 sanitary
 landfill | Daily cover | |--------------------------|--|----------------------------------|--|------------------------------------|--| | CgB:
Chili |

 Slight

 |
 Severe:
 seepage
 |
 Severe:
 seepage
 |
 Severe:
 seepage |
 Fair:
 too clayey,
 small stones | | Urban land. |

 | | | | | | ChA: |
 | | | | | | Cidermill |
 Slight

 | Severe:
 seepage | Severe:
 seepage | Severe:
 seepage | Fair:
 too clayey,
 thin layer | | ChB: |
 | } | | | | | Cidermill |
 Slight

 | Severe:
 seepage | Severe:
 seepage | Severe:
 seepage | Fair:
 too clayey,
 thin layer | | CkC: |
 | | | | | | Clarksburg | Severe:
 wetness,
 percs slowly | Severe:
 slope,
 wetness | Severe:
 depth to rock,
 wetness | Moderate:
 wetness,
 slope | Poor:
 small stones | | CkD: |
 | | | | | | Clarksburg |
 Severe:
 wetness,
 percs slowly,
 slope | Severe:
 slope,
 wetness | Severe:
 depth to rock,
 wetness,
 slope | Severe:
 slope
 | Poor:
 small stones,
 slope | | CoB: | | | | | | | Coshocton | Severe:
 wetness,
 percs slowly | Severe:
 wetness | Severe:
 seepage,
 wetness |
 Moderate:
 wetness | Poor:
 too clayey,
 hard to pack | | CoC2: |
 | | | | | | Coshocton | Severe: | Severe: | Severe: | Moderate: | Poor: | | | wetness,
 percs slowly | slope,
 wetness | seepage,
wetness | wetness,
 slope | too clayey,
 hard to pack | | CoD: | | | | | | | Coshocton | Severe:
 wetness,
 percs slowly,
 slope | Severe:
 slope,
 wetness | Severe:
 seepage,
 wetness,
 slope | Severe:
 slope
 | Poor:
 too clayey,
 hard to pack,
 slope | | CoE: | | j | İ | | | | Coshocton | Severe:
 wetness,
 percs slowly,
 slope | Severe:
 slope,
 wetness | Severe:
 seepage,
 wetness,
 slope | Severe:
 slope
 | Poor: too clayey, hard to pack, slope | | CpC: | | į | į | į | İ | | Coshocton | Severe:
 wetness,
 percs slowly | Severe:
 slope,
 wetness | Severe:
 seepage,
 wetness | Moderate:
 wetness,
 slope | Poor:
 too clayey,
 hard to pack | | CpD: | | | | | | | Coshocton | Severe:
 wetness,
 percs slowly, | Severe:
 slope,
 wetness | Severe:
 seepage,
 wetness, | Severe:
 slope | Poor:
 too clayey,
 hard to pack, | | | slope | | slope | į | slope | Table 16.--Sanitary Facilities--Continued | Map symbol and soil name | Septic tank absorption fields | Sewage lagoon
 areas | Trench sanitary landfill | Area
 sanitary
 landfill | Daily cover for landfil | |--------------------------|-------------------------------|--------------------------|--------------------------|----------------------------------|--------------------------| | | | | | | | | Coshocton | Severe: | Severe: | Severe: | Severe: | Poor: | | | wetness, | slope, | seepage, | slope | too clayey, | | | | wetness | wetness, | Blobe | | | | percs slowly,
 slope | Wethess | slope | | hard to pack,
 slope | | Rigley |
 Severe: |
 Severe: |
 Severe: |
 Severe: |
 Poor: | | | slope | seepage, | seepage, | seepage, | slope | | | į | slope | slope | slope | į | | CrE: | | | | | | | Coshocton | Severe: | Severe: | Severe: | Severe: | Poor: | | | wetness, | slope, | seepage, | slope | too clayey, | | | percs slowly, | wetness | wetness, | * | hard to pack, | | | slope | | slope | | slope | | Rigley |
 Severe: |
 Severe: |
 Severe: |
 Severe: |
 Poor: | | | slope | seepage, | seepage, | seepage, | slope | | | _ | slope | slope | slope | į - | | CsD: |
 | | | | | | Coshocton | Severe: | Severe: | Severe: | Severe: | Poor: | | | wetness, | slope, | seepage, | slope | too clayey, | | | percs slowly, | wetness | wetness, | i | hard to pack, | | | slope | | slope | į | slope | | Westmoreland |
 Severe: |
 Severe: |
 Severe: |
 Severe: |
 Poor: | | | slope
 | slope
 | depth to rock, slope | slope
 | small stones,
 slope | | CsE: | | | | | | | Coshocton | Severe: | Severe: | Severe: | Severe: | Poor: | | | wetness, | slope, | seepage, | slope | too clayey, | | | percs slowly, | wetness | wetness, | |
hard to pack, | | | slope | | slope | | slope | | Westmoreland |
 Severe: |
 Severe: |
 Severe: |
 Severe: |
 Poor: | | | slope | slope | depth to rock, | slope | small stones, | | | | | slope | | slope | | DeC: |
 | | | | | | Dekalb | Severe: | Severe: | Severe: | Severe: | Poor: | | | depth to rock, | seepage, | depth to rock, | depth to rock, | depth to rock | | | poor filter | depth to rock, slope | seepage | seepage | small stones | | | İ | | İ | j | į | | Os: | | | | | | | Dumps. |
 | | | I
I | | | luA: | | | | | | | Euclid | Severe: | Severe: | Severe: | Severe: | Poor: | | | flooding, | flooding, | flooding, | flooding, | wetness | | | wetness, | wetness | wetness | wetness | İ | | | percs slowly | | | | | | FaB: |
 | | | | | | Fairpoint | Severe: | Severe: | Severe: | Severe: | Poor: | | = | percs slowly, | unstable fill | unstable fill | unstable fill | small stones | | | unstable fill | | | | | | | | | | 1 | i i | Table 16.--Sanitary Facilities--Continued | Map symbol and soil name | Septic tank absorption fields |
 Sewage lagoon
 areas
 | Trench sanitary landfill | Area
 sanitary
 landfill | Daily cover for landfill | |--------------------------|--|---|--|---|---| | FaD:
Fairpoint |
 Severe:
 percs slowly,
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Poor:
 small stones,
 slope | | FaE:
Fairpoint |
 Severe:
 percs slowly,
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Poor:
 small stones,
 slope | | FeB:
Farmerstown |
 Severe:
 percs slowly,
 unstable fill |
 -
 Severe:
 unstable fill
 - |
 Severe:
 unstable fill
 |
 Severe:
 unstable fill
 |
 Poor:
 small stones
 | | FeC:
Farmerstown |
 Severe:
 percs slowly,
 unstable fill |
 Severe:
 slope,
 unstable fill |
 Severe:
 unstable fill
 |
 Severe:
 unstable fill
 |
 Poor:
 small stones | | FhA:
Fitchville |
 Severe:
 wetness,
 percs slowly |
 Severe:
 wetness
 |
 Severe:
 wetness
 |
 Severe:
 wetness
 |
 Poor:
 wetness
 | | FhB:
Fitchville |
 Severe:
 wetness,
 percs slowly |
 Severe:
 wetness
 |
 Severe:
 wetness
 |
 Severe:
 wetness
 |
 Poor:
 wetness | | GdB:
Germano |
 Severe:
 depth to rock
 |
 Severe:
 seepage,
 depth to rock |
 Severe:
 depth to rock,
 seepage |
 Severe:
 depth to rock,
 seepage |
 Poor:
 depth to rock,
 small stones | | GdC2:
Germano |
 Severe:
 depth to rock
 |
 Severe:
 seepage,
 depth to rock,
 slope |
 Severe:
 depth to rock,
 seepage |
 Severe:
 depth to rock,
 seepage |
 Poor:
 depth to rock,
 small stones | | GhB:
Gilpin |

 Severe:
 depth to rock
 |
 Severe:
 depth to rock
 |

 Severe:
 depth to rock
 |

 Severe:
 depth to rock
 |
 Poor:
 area reclaim,
 thin layer | | GhC:
Gilpin |
 Severe:
 depth to rock
 |
 Severe:
 depth to rock,
 slope |
 Severe:
 depth to rock
 |
 Severe:
 depth to rock
 |
 Poor:
 area reclaim,
 thin layer | | GhD:
Gilpin |
 Severe:
 depth to rock,
 slope
 |
 Severe:
 depth to rock,
 slope
 |
 Severe:
 depth to rock,
 slope
 |
 Severe:
 depth to rock,
 slope
 |
 Poor:
 slope,
 area reclaim,
 thin layer | | GnA:
Glenford |
 Severe:
 wetness,
 percs slowly
 |
 Severe:
 wetness
 |
 Moderate:
 wetness,
 too clayey
 |
 Moderate:
 wetness
 |
 Fair:
 too clayey,
 wetness
 | Table 16.--Sanitary Facilities--Continued | Map symbol and soil name | Septic tank absorption fields | Sewage lagoon
 areas | Trench
sanitary
landfill | Area
 sanitary
 landfill | Daily cover | |--------------------------|---|---|--|------------------------------------|--| | GnB:
Glenford |
 Severe:
 wetness,
 percs slowly |
 Severe:
 wetness |
 Moderate:
 wetness,
 too clayey |

 Moderate:
 wetness |
 Fair:
 too clayey,
 wetness | | | | | | į | | | GnC:
Glenford | Savera: |
 Severe: |
 Moderate: |
 Moderate: |
 Fair: | | Gleiilolu | wetness,
 percs slowly
 | slope,
 wetness | wetness,
 slope,
 too clayey | wetness,
 slope | too clayey, slope, wetness | | SpA: | | j | j | j | j | | Glenford | Severe:
 wetness,
 percs slowly | Severe:
 wetness
 | Moderate:
 wetness,
 too clayey | Moderate:
 wetness
 | Fair:
 too clayey,
 wetness | | łuC: | | j | j | j | j | | Guernsey | 1 | Severe: | Severe: | Moderate: | Poor: | | | wetness,
 percs slowly | slope,
 wetness
 | seepage,
 too clayey | wetness,
 slope | too clayey,
 hard to pack | | ∃uD: | | İ | İ | j | | | Guernsey | Severe:
 wetness,
 percs slowly,
 slope | Severe:
 slope,
 wetness | Severe:
 seepage,
 slope,
 too clayey | Severe:
 slope
 | Poor:
 too clayey,
 hard to pack,
 slope | | HaD: | | | | | | | Hazleton | Severe:
 poor filter,
 slope
 | Severe:
 seepage,
 slope,
 large stones | Severe:
 depth to rock,
 seepage,
 slope | Severe:
 seepage,
 slope | Poor:
 small stones,
 slope | | HaE: | | | | İ | | | Hazleton | Severe:
 poor filter,
 slope | Severe:
 seepage,
 slope,
 large stones | Severe:
 depth to rock,
 seepage,
 slope | Severe:
 seepage,
 slope | Poor:
 small stones,
 slope | | HaF: | | | | | | | Hazleton | Severe:
 poor filter,
 slope | Severe:
 seepage,
 slope,
 large stones | Severe:
 depth to rock,
 seepage,
 slope | Severe:
 seepage,
 slope | Poor:
 small stones,
 slope | | HeF: | | | | | | | Hazleton | Severe:
 slope,
 poor filter | Severe:
 slope,
 seepage | Severe:
 slope,
 seepage | Severe:
 seepage,
 slope | Poor:
 slope,
 small stones | | HoB: | | | | | | | Homewood | Severe:
 wetness,
 percs slowly |
 Moderate:
 seepage,
 slope | Moderate:
 wetness,
 too clayey | Moderate:
 wetness | Fair:
 too clayey,
 small stones | | | <u> </u> | - | į | į | | | HoC: | Corrors: | Corroro | Moderate | Moderate |
 Fair: | | Homewood | Severe:
 wetness,
 percs slowly | Severe:
 slope
 | Moderate:
 wetness,
 slope,
 too clayey | Moderate:
 wetness,
 slope | Fair:
 too clayey,
 small stones,
 slope | Table 16.--Sanitary Facilities--Continued | Map symbol and soil name | Septic tank absorption fields | Sewage lagoon
 areas | Trench
 sanitary
 landfill | Area
 sanitary
 landfill
_ | Daily cover | |--------------------------|---|--|--|---|---| | Ht:
Huntington |

 Severe:
 flooding |
 Severe:
 flooding |
 Severe:
 flooding |
 Severe:
 flooding |
 Good | | JmA: |
 | | | | | | Jimtown |
 Severe:
 wetness
 | Severe:
 seepage,
 wetness | Severe:
 seepage,
 wetness,
 too sandy | Severe:
 seepage,
 wetness | Poor:
 too sandy,
 small stones,
 wetness | | KeB: |
 | | | | | | Keene | Severe:
 wetness,
 percs slowly | Severe:
 wetness | Severe:
 seepage,
 wetness | Moderate:
 wetness | Poor:
 too clayey,
 hard to pack | | KeC: |
 | | | | | | Keene | Severe:
 wetness,
 percs slowly | Severe:
 slope,
 wetness | Severe:
 seepage,
 wetness | Moderate:
 wetness,
 slope | Poor:
 too clayey,
 hard to pack | | La: |
 | | | | | | Landes | Severe:
 poor filter
 | Severe:
 seepage
 | Severe:
 seepage,
 too sandy | Severe:
 seepage
 | Poor:
 seepage,
 too sandy | | Lb: | | | | | | | Landes | Severe:
 flooding,
 poor filter
 | Severe:
 seepage,
 flooding | Severe:
 flooding,
 seepage,
 too sandy | Severe:
 flooding,
 seepage
 | Poor:
 seepage,
 too sandy | | Lo: | | | | | | | Lobdell | Severe:
 flooding,
 wetness
 | Severe:
 seepage,
 flooding,
 wetness | Severe:
 flooding,
 seepage,
 wetness | Severe:
 flooding,
 seepage,
 wetness | Fair:
 wetness
 | | LrB: | | | İ | | | | Loudon | Severe:
 wetness,
 percs slowly | Moderate:
 slope
 | Severe:
 seepage,
 too clayey | Moderate:
 wetness
 | Poor:
 too clayey,
 hard to pack | | LrC: | | | | | | | Loudon | Severe:
 wetness,
 percs slowly
 | Severe:
 slope
 | Severe:
 seepage,
 too clayey | Moderate:
 wetness,
 slope | Poor:
 too clayey,
 hard to pack
 | | LvC: | | | | | | | Loudonville | Severe:
 thin layer,
 seepage

 | Severe:
 depth to rock,
 seepage,
 slope | Severe:
 depth to rock,
 seepage
 |
Moderate:
 seepage,
 slope
 | Poor:
 area reclaim,
 thin layer | | LvD: | | | İ | | j | | Loudonville | Severe:
 thin layer,
 seepage,
 slope | Severe:
 depth to rock,
 seepage,
 slope | Severe:
 depth to rock,
 seepage,
 slope | Severe:
 slope

 | Poor:
 area reclaim,
 slope,
 thin layer | | MaB: | į | į | į | į | į | | Markland | Severe:
 percs slowly

 | Moderate:
 slope
 | Severe:
 too clayey
 | Slight

 | Poor:
 too clayey,
 hard to pack | Table 16.--Sanitary Facilities--Continued | Map symbol and soil name | Septic tank
 absorption
 fields
 | Sewage lagoon
 areas | Trench sanitary landfill | Area
 sanitary
 landfill | Daily cover | |--------------------------|---|--|---|-------------------------------------|--| | MaC: |
 | | | | | | Markland | Severe:
 percs slowly
 | Severe:
 slope
 | Severe:
 too clayey
 | Moderate:
 slope
 | Poor:
 too clayey,
 hard to pack | | MaD2: |
 | | | | | | Markland | Severe:
 percs slowly,
 slope
 | Severe:
 slope
 | Severe:
 slope,
 too clayey
 | Severe:
 slope
 | Poor:
 too clayey,
 hard to pack,
 slope | | Mg: | į | į | į | | | | Melvin | Severe:
 flooding,
 wetness | Severe:
 flooding,
 wetness | Severe:
 flooding,
 wetness | Severe:
 flooding,
 wetness | Poor:
 wetness
 | | Mh: | | | | | | | Melvin | Severe:
 flooding,
 ponding | Severe:
 flooding,
 ponding | Severe:
 flooding,
 ponding | Severe:
 flooding,
 ponding | Poor:
 ponding
 | | MnA: | | | | | | | Mentor | Moderate:
 wetness
 | Moderate: seepage, wetness | Severe:
 wetness | Moderate:
 wetness
 | Good

 | | MnB: | | | | | | | Mentor | Moderate:
 wetness
 | Moderate:
 slope,
 seepage,
 wetness | Severe:
 wetness
 | Moderate:
 wetness
 | Good

 | | MnC: | | | | | | | Mentor | Moderate:
 slope,
 wetness | Severe:
 slope | Severe:
 wetness | Moderate:
 slope,
 wetness | Fair:
 slope | | MnD: | | | | | | | Mentor | Severe:
 slope
 | Severe:
 slope
 | Severe:
 wetness,
 slope | Severe:
 slope
 | Poor:
 slope
 | | Ne: | | | | | | | Newark | Severe:
 flooding,
 wetness | Severe:
 flooding,
 wetness | Severe:
 flooding,
 wetness | Severe:
 flooding,
 wetness | Poor:
 wetness
 | | Nf: | | | | | | | Newark | Severe:
 flooding,
 wetness | Severe:
 flooding,
 wetness | Severe:
 flooding,
 wetness | Severe:
 flooding,
 wetness | Poor:
 wetness
 | | Nn: | | | İ | | | | Nolin | Severe:
 wetness
 | Severe:
 seepage
 | Severe:
 seepage,
 wetness | Severe:
 wetness
 | Fair:
 too clayey,
 wetness
 | | No: | la | | | | l made an | | Nolin | Severe:
 flooding,
 wetness
 | Severe:
 seepage,
 flooding | Severe:
 flooding,
 seepage,
 wetness | Severe:
 flooding,
 wetness | Fair:
 too clayey,
 wetness | Table 16.--Sanitary Facilities--Continued | Map symbol
and soil name | Septic tank
 absorption
 fields | Sewage lagoon areas | Trench sanitary landfill | Area
 sanitary
 landfill | Daily cover for landfill | |-----------------------------|---|---|---|---|--| | Or:
Orrville | 1 |

 Severe: |

 Severe: |

 Severe: |

 Poor: | | | flooding,
 wetness
 | seepage,
 flooding,
 wetness | flooding,
 seepage,
 wetness | flooding,
 wetness
 | wetness

 | | Pg:
Pits, gravel. |
 | | | | | | Ph:
Pits, quarry. |
 | | |
 |
 | | RcC: | į | į | į | j | | | Richland | Severe:
 wetness

 | Severe:
 slope,
 wetness | Severe:
 wetness
 | Severe:
 wetness

 | Fair:
 too clayey,
 small stones,
 slope | | RcD: | İ | j | İ | İ | İ | | Richland | | Severe: | Severe: | Severe: | Poor: | | | wetness,
 slope
 | slope,
 wetness
 | wetness,
 slope
 | wetness,
 slope
 | slope

 | | RgC: | İ | j | İ | j | İ | | Rigley | Moderate:
 slope
 | Severe:
 seepage,
 slope | Severe:
 seepage
 | Severe:
 seepage
 | Fair:
 small stones,
 slope | | RgD: | | | | | | | Rigley | | Severe: | Severe: | Severe: | Poor: | | | slope

 | seepage,
 slope | seepage,
 slope | seepage,
 slope | slope

 | | RgE: | | | 1 | | | | Rigley | Severe: | Severe: | Severe: | Severe: | Poor: | | | slope
 | seepage,
 slope | seepage,
 slope | seepage,
 slope | slope
 | | RhD: | | | | | | | Rigley | Severe:
 slope
 | Severe:
 seepage,
 slope | Severe:
 seepage,
 slope | Severe:
 seepage,
 slope | Severe:
 slope
 | | Se: | | | | | | | Sebring | Severe:
 ponding,
 percs slowly | Severe:
 ponding
 | Severe:
 ponding
 | Severe:
 ponding
 | Poor:
 ponding
 | | Γh: | | | | | | | Tioga | Severe:
 wetness,
 poor filter
 | Severe:
 flooding,
 seepage,
 wetness | Severe:
 seepage,
 wetness | Severe:
 seepage,
 wetness | Poor:
 thin layer
 | | ľk: | İ | j | i | i | İ | | Tioga | Severe:
 flooding,
 wetness,
 poor filter | Severe:
 flooding,
 seepage,
 wetness | Severe:
 flooding,
 seepage,
 wetness | Severe:
 flooding,
 seepage,
 wetness | Poor:
 thin layer | Table 16.--Sanitary Facilities--Continued | Map symbol and soil name | Septic tank absorption fields | Sewage lagoon
 areas | Trench
sanitary
landfill | Area
 sanitary
 landfill | Daily cover | |---------------------------------------|---|---|---|---|--| | Γm: | | | | | | | Tioga | Severe:
 flooding,
 wetness,
 poor filter | Severe:
 flooding,
 seepage,
 wetness | Severe:
 flooding,
 seepage,
 wetness | Severe:
 flooding,
 seepage,
 wetness | Poor:
 thin layer
 | | ro: | | | | | | | Tioga | Severe:
 wetness,
 poor filter
 | Severe:
 flooding,
 seepage,
 wetness | Severe:
 seepage,
 wetness | Severe:
 seepage,
 wetness | Poor:
 thin layer
 | | Urban land. | | | | | | | rsB: |
 | | | | | | Titusville | Severe:
 wetness,
 percs slowly | Moderate:
 slope
 | Severe:
 wetness | Moderate:
 wetness | Fair:
 too clayey,
 small stones | | TsC: | | | | | | | Titusville | Severe:
 wetness,
 percs slowly
 | Severe:
 slope
 | Severe:
 wetness
 | Moderate:
 wetness,
 slope | Fair:
 too clayey,
 small stones,
 slope | | Jg:
Udorthents,
loamy. |

 | | | | | | Th:
Udorthents,
loamy-skeletal. |
 | | | | | | Jp:
Udorthents. |
 | | | | | | Pits. | | į | | | į | | WaA:
Watertown |
 Severe:
 poor filter
 | Severe:
 seepage |
 Severe:
 seepage,
 too sandy |
 Severe:
 seepage | Poor:
 seepage,
 too sandy,
 small stones | | WaB:
Watertown |
 Severe:
 poor filter
 |
 Severe:
 seepage |
 Severe:
 seepage,
 too sandy |
 Severe:
 seepage | Poor:
 seepage,
 too sandy,
 small stones | | VaC:
Watertown |
 Severe:
 poor filter

 |
 Severe:
 seepage,
 slope |
 Severe:
 seepage,
 too sandy |
 Severe:
 seepage
 | Poor:
 seepage,
 too sandy,
 small stones | | WaD:
Watertown |
 Severe:
 poor filter
 |
 Severe:
 seepage,
 slope |
 Severe:
 seepage,
 too sandy |
 Severe:
 seepage
 |
 Poor:
 seepage,
 too sandy,
 small stones | Table 16.--Sanitary Facilities--Continued | Map symbol and soil name | Septic tank absorption fields | Sewage lagoon
 areas | Trench sanitary landfill | Area
 sanitary
 landfill | Daily cover for landfill | |--------------------------|---|---|--|---|--| | WaF: |

 | |

 | | | | Watertown | Severe:
 poor filter
 | Severe:
 seepage,
 slope | Severe:
 seepage,
 too sandy | Severe:
 seepage
 | Poor:
 seepage,
 too sandy,
 small stones | | Wb: |
 | | | | | | Wappinger | Severe:
 flooding,
 wetness,
 poor filter | Severe:
 flooding,
 seepage,
 wetness | Severe:
 flooding,
 seepage,
 wetness | Severe:
 flooding,
 seepage,
 wetness | Poor:
 thin layer
 | | WeC: | | | | | i | | Wellston | Moderate:
 thin layer,
 seepage,
 slope | Severe:
 slope
 | Severe:
 depth to rock,
 seepage
 | Moderate:
 slope

 | Fair:
 area reclaim,
 too clayey,
 slope | | WhC: | | | | | İ | | Westmoreland | Moderate:
 depth to rock,
 percs slowly,
 slope | Severe:
 slope
 | Severe:
 depth to rock
 | Moderate:
 depth to rock,
 slope | Poor:
 small stones
 | | WhD: |
 | | | | l
I | | Westmoreland | Severe:
 slope
 | Severe:
 slope
 |
Severe:
 depth to rock,
 slope | Severe:
 slope
 | Poor:
 small stones,
 slope | | WhE: |
 | | | |
 | | Westmoreland |
 Severe:
 slope
 | Severe:
 slope | Severe:
 depth to rock,
 slope | Severe:
 slope | Poor:
 small stones,
 slope | | WnA: | | | | | 1 | | Wheeling | Severe:
 poor filter | Severe:
 seepage | Severe:
 seepage | Slight
 | Fair:
 thin layer | | WnB: | | | | | 1 | | Wheeling | Severe:
 poor filter | Severe:
 seepage | Severe:
 seepage | Slight
 | Fair:
 thin layer | | Zp: | | | İ | | İ | | Zipp | Severe:
 flooding,
 ponding,
 percs slowly | Severe:
 flooding,
 ponding | Severe:
 flooding,
 ponding,
 too clayey | Severe:
 flooding,
 ponding
 | Poor:
 too clayey,
 hard to pack,
 ponding | ## Table 17.--Construction Materials (Some terms that describe restrictive soil features are defined in the Glossary. See text for definitions of "good," "fair," and other terms. Absence of an entry indicates the soil was not rated. The information in this report indicates the dominant soil condition but does not eliminate the need for onsite investigation.) | Map symbol and soil name | Roadfill | Sand
 | Gravel | Topsoil | |--------------------------|--|---|---|--| | aaB: | i
I | İ | | | | Aaron |
 Poor:
 shrink-swell,
 low strength | Improbable:
 excess fines | Improbable:
 excess fines | Poor:
 too clayey | | aC2: | | | | | | Aaron | Poor:
 shrink-swell,
 low strength | Improbable:
 excess fines
 | Improbable:
 excess fines
 | Poor:
 too clayey
 | | fB: | | | | | | Alford | Fair:
 low strength | Improbable:
 excess fines | Improbable:
 excess fines | Good

 | | fC2: | | | | | | Alford | Fair:
 low strength
 | Improbable:
 excess fines | Improbable:
 excess fines
 | Fair:
 slope
 | | gB: | | | | | | Bethesda | Good

 | Improbable:
 excess fines
 | Improbable:
 excess fines
 | Poor:
 area reclaim,
 small stones | | gD: | | | | İ | | Bethesda | Fair:
 slope

 | Improbable:
 excess fines

 | Improbable:
 excess fines

 | Poor:
 area reclaim,
 small stones,
 slope | | 3gE: |
 | | | | | Bethesda | Poor:
 slope

 | Improbable:
 excess fines
 | Improbable:
 excess fines

 | Poor:
 area reclaim,
 small stones,
 slope | | BhB: | | | | | | Bethesda | Fair:
 large stones
 | Improbable:
 excess fines
 | Improbable:
 excess fines
 | Poor:
 area reclaim,
 small stones | | shD: | | | | | | Bethesda | Fair:
 large stones,
 slope
 | Improbable:
 excess fines

 | Improbable:
 excess fines

 | Poor:
 area reclaim,
 small stones,
 slope | | BhF: | | | | | | Bethesda | Poor:
 slope

 | Improbable:
 excess fines

 | Improbable:
 excess fines

 | Poor:
 area reclaim,
 small stones,
 slope | | BrD: | | | į | | | Brownsville | Fair:
 area reclaim,
 thin layer,
 slope | Improbable:
 excess fines
 | Improbable:
 excess fines
 | Poor:
 small stones,
 area reclaim,
 slope | Table 17.--Construction Materials--Continued | Map symbol and soil name |
 Roadfill |
 Sand |
 Gravel |
 Topsoil | |--------------------------|--------------------------------|--|--|--| | BrE: Brownsville |

 Poor:
 slope |

 Improbable:
 excess fines
 |

 Improbable:
 excess fines
 | | | BrF:
Brownsville |

 Poor:
 slope
 |

 Improbable:
 excess fines

 |

 Improbable:
 excess fines

 |
 Poor:
 small stones,
 area reclaim,
 slope | | BtF:
Brownsville |
 Poor:
 slope
 |
 Improbable:
 excess fines

 |
 Improbable:
 excess fines

 |
 Poor:
 small stones,
 area reclaim,
 slope | | Rock outcrop. | | |
 |
 | | CdA:
Caneadea |
 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines
 |
 Poor:
 too clayey
 | | CfA:
Chili |
 Good
 |
 Probable
 |
 Probable

 |
 Poor:
 small stones,
 area reclaim | | CfB:
Chili |
 Good
 |
 Probable

 |
 Probable

 |
 Poor:
 small stones,
 area reclaim | | CfC:
Chili |
 Good

 |
 Probable

 |
 Probable

 |
 Poor:
 small stones,
 area reclaim | | CfD:
Chili |
 Fair:
 slope
 |
 Probable

 |
 Probable

 |
 poor:
 small stones,
 area reclaim,
 slope | | CfE:
Chili |
 Poor:
 slope
 |
 Probable

 |
 Probable

 |
 Poor:
 small stones,
 area reclaim,
 slope | | CgA:
Chili |
 Good
 |
 Probable

 |
 Probable

 |
 Poor:
 small stones,
 area reclaim | | Urban land. CgB: Chili |

 Good

 |

 Probable

 |

 Probable

 |

 Poor:
 small stones,
 area reclaim | | Urban land. |
 |
 |
 |
 | Table 17.--Construction Materials--Continued | Map symbol
and soil name | Roadfill | Sand |
 Gravel | Topsoil | |--------------------------------------|------------------------------------|--|--|---| | ChA:
 Cidermill | Good |

 Probable
 |
 Probable |

 Poor:
 area reclaim | | ChB:
 Cidermill
 | Good |

 Probable
 |
 Probable |

 Poor:
 area reclaim | | kC:

 Clarksburg

 | Fair:
shrink-swell,
wetness |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 small stones,
 area reclaim | | kD:
Clarksburg
 | Fair: shrink-swell, wetness, slope |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 small stones,
 area reclaim,
 slope | | oB:
 Coshocton
 | Poor:
low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 small stones,
 area reclaim | | oC2:
Coshocton
 | Poor:
low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Poor:
 small stones,
 area reclaim | | oD:

 Coshocton

 | Poor:
low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 small stones,
 area reclaim,
 slope | | oE:
Coshocton

 | Poor:
low strength,
slope |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 small stones,
 area reclaim,
 slope | | pC:
Coshocton
 | Poor:
low strength | Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 small stones,
 area reclaim | | pD:

 Coshocton

 | Poor:
low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Poor:
 small stones,
 area reclaim,
 slope | | rD:

 Coshocton

 | Poor:
low strength |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines
 |
 Poor:
 small stones,
 area reclaim,
 slope | |
 Rigley
 | Fair:
slope |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 slope | Table 17.--Construction Materials--Continued | Map symbol and soil name | Roadfill

 | Sand

 | Gravel

 | Topsoil

 | |--------------------------|---|--|--|--| | re: |
 | | | | | Coshocton | Poor:
 low strength,
 slope | Improbable:
 excess fines | Improbable:
 excess fines | Poor:
 small stones,
 area reclaim,
 slope | | Rigley |
 Poor:
 slope | Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 slope | | sD: | | | | | | Coshocton | Poor:
 low strength

 | Improbable:
 excess fines
 | Improbable:
 excess fines

 | Poor:
 small stones,
 area reclaim,
 slope | | Westmoreland | Fair:
 depth to rock,
 low strength,
 slope | Improbable:
 excess fines | Improbable:
 excess fines | Poor:
 small stones,
 area reclaim,
 slope | | CsE: | !
 | | | | | Coshocton | Poor:
 low strength,
 slope | Improbable:
 excess fines
 | Improbable:
 excess fines
 | Poor:
 small stones,
 area reclaim,
 slope | | Westmoreland |
 Poor:
 slope
 |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines
 | Poor:
 small stones,
 area reclaim,
 slope | | DeC: | | | | | | Dekalb | depth to rock | Improbable:
 excess fines | Improbable:
 excess fines | Poor:
 small stones | | es:
Dumps. |
 | | | | | luA: | | | | | | Euclid | Fair:
 wetness
 | Improbable:
 excess fines | Improbable:
 excess fines
 | Good

 | | 'aB: | | | | | | Fairpoint | Fair:
 shrink-swell

 | Improbable:
 excess fines
 | Improbable:
 excess fines
 | Poor:
 small stones,
 area reclaim | | aD:
Fairpoint |
 Fair:
 shrink-swell,
 slope |

 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 small stones,
 area reclaim, | | aE: |
 | | | slope
 | | Fairpoint | Poor:
 slope

 | Improbable:
 excess fines
 | Improbable:
 excess fines

 | Poor:
 small stones,
 area reclaim,
 slope | | 'eB:
Farmerstown |
 Good
 |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 area reclaim, | Table 17.--Construction Materials--Continued | Map symbol and soil name |
 Roadfill

 | Sand | Gravel | Topsoil | |--------------------------|---|---|---|---| | FeC:
Farmerstown |

 Good

 |
 Improbable:
 excess fines |
 Improbable:
 excess fines
 |
 Poor:
 area reclaim,
 small stones | | FhA:
Fitchville |
 Fair:
 low strength,
 wetness |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Good
 | | FhB:
Fitchville |

 Fair:
 low strength,
 wetness |
 Improbable:
 excess fines |
 Improbable:
 excess fines
 |
 Good

 | | GdB:
Germano |

 Poor:
 depth to rock |

 Improbable:
 excess fines |

 Improbable:
 excess fines |
 Poor:
 small stones | | GdC2:
Germano |

 Poor:
 depth to rock |

 Improbable:
 excess fines |
 Improbable:
 excess fines |

 Poor:
 small stones | | GhB:
Gilpin |

 Poor:
 thin layer |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 small stones | | GhC:
Gilpin |
 Poor:
 thin layer |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 small stones | | ShD:
Gilpin |
 -
 Poor:
 thin layer
 |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 small stones,
 slope | | GnA:
Glenford |

 Fair:
 low strength,
 wetness |
 Improbable:
 excess fines |
 Improbable:
 excess fines |

 Good

 | | nB:
Glenford |

 Fair:
 low strength,
 wetness |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines
 |

 Good

 | | inC:
Glenford |
 Fair:
 low strength,
 wetness |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines |
 Fair:
 slope | | pA:
Glenford |
 Fair:
 low strength,
 wetness |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Good
 | | GuC:
Guernsey |
 Poor:
 low strength,
 shrink-swell |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines |
 Poor:
 small stones,
 too clayey | Table 17.--Construction Materials--Continued | Map symbol and soil name |
 Roadfill

 |
 Sand
 | Gravel | Topsoil | |--------------------------|--|---|---|---| | tuD:
Guernsey |
 Poor:
 low strength,
 shrink-swell |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines
 |
 Poor:
 small stones,
 slope,
 too clayey | | aD:
Hazleton |
 Fair:
 depth to rock,
 thin layer,
 slope |
 Improbable:
 excess fines,
 large stones |
 Improbable:
 excess fines,
 large stones |
 Poor:
 small stones,
 area reclaim,
 slope | | aE:
Hazleton |
 Poor:
 slope
 |
 Improbable:
 excess fines,
 large stones |
 Improbable:
 excess fines,
 large stones |
 Poor:
 small stones,
 area reclaim,
 slope | | aF:
Hazleton |
 Poor:
 slope
 |
 Improbable:
 excess fines,
 large stones |
 Improbable:
 excess fines,
 large stones |
 Poor:
 small stones,
 area reclaim,
 slope | | eF:
Hazleton |
 Poor:
 slope
 |
 Improbable:
 excess fines |
 Improbable:
 excess fines | Poor:
 slope,
 large stones,
 small stones | | oB:
Homewood |
 Fair:
 wetness
 |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Fair:
 area reclaim,
 too clayey | | oC:
Homewood |
 Fair:
 wetness
 |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Fair:
 area reclaim,
 too clayey,
 slope | | t:
Huntington |
 -
 Fair:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Good
 | | mA:
Jimtown |
 Fair:
 wetness |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 small stones,
 area reclaim | | eB:
Keene |
 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 too clayey,
 area reclaim | | deC:
Keene |
 Poor:
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines
 |
 Poor:
 too clayey,
 area reclaim | Table 17.--Construction Materials--Continued | Map symbol and soil name |
 Roadfill
 |
 Sand
 - |
 Gravel
 - |
 Topsoil
 | |--------------------------|--|---|--|---| | a:
Landes |

 Good

 |

 Probable

 |
 Improbable:
 too sandy

 |
 Fair:
 too sandy,
 small stones,
 thin layer | | .b:
Landes |
 Good

 |
 Probable
 -

 |
 Improbable:
 too sandy

 |
 Fair:
 too sandy,
 small stones,
 thin layer | | o:
Lobdell |
 Fair:
 wetness | |
 Improbable:
 excess fines |
 Fair:
 small stones | | rB:
Loudon |
 -
 Poor:
 low strength
 |
 Improbable:
 excess fines
 |

 Improbable:
 excess fines
 |

 Poor:
 thin layer
 | | rC:
Loudon |
 Poor:
 low strength | |
 Improbable:
 excess fines |
 Poor:
 thin layer | | .vC:
Loudonville |
 Poor:
 area reclaim |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 small stones | | .vD:
Loudonville |
 Poor:
 area reclaim
 |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 small stones,
 slope | | Markland |
 Poor:
 low strength |

 Improbable:
 excess fines |
 Improbable:
 excess fines |

 Poor:
 too clayey | | aC:
Markland |

 Poor:
 low strength |

 Improbable:
 excess fines |

 Improbable:
 excess fines |

 Poor:
 too clayey | | Markland |
 Poor:
 low strength |

 Improbable:
 excess fines
 |
 Improbable:
 excess fines
 |
 Poor:
 too clayey,
 slope | | g:
Melvin |
 Poor:
 low strength,
 wetness |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 wetness | | h:
Melvin |
 Poor:
 wetness,
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 wetness | | nA:
Mentor |

 Good
 |
 Improbable:
 excess fines |

 Improbable:
 excess fines |

 Good
 | | mB:
Mentor |

 Good
 |

 Improbable:
 excess fines |

 Improbable:
 excess fines |

 Good
 | Table 17.--Construction Materials--Continued | Map symbol and soil name | Roadfill |
 Sand
 | Gravel | Topsoil | |--------------------------|---|------------------------------------|--|--| | | | | | | | Mentor |
 Good
 | Improbable:
 excess fines | Improbable:
 excess fines | Fair:
 slope | | inD: | | | | | | Mentor | Fair:
 slope | Improbable:
 excess fines | Improbable:
 excess fines | Poor:
 slope | | Je: | | | | | | Newark | Poor:
 low strength,
 wetness | Improbable:
 excess fines
 | Improbable:
 excess fines
 | Poor:
 wetness
 | | ff:
Newark | Poor:
 low strength,
 wetness |
 Improbable:
 excess fines |
 Improbable:
 excess fines
 |
 Poor:
 wetness | | In:
Nolin |
 Good
 |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Fair:
 too clayey,
 area reclaim | | 1 0: | | | | | | Nolin | Good

 | Improbable:
 excess fines
 | Improbable:
 excess fines
 | Fair:
 too clayey,
 area reclaim | |)r: | | | | | | Orrville | Fair:
 wetness
 | Improbable:
 excess fines
 | Improbable:
 excess fines
 | Fair:
 small stones,
 area reclaim
 | | g:
Pits, gravel. |
 | | | | | Ph:
Pits, quarry. |
 | | | | | RcC:
Richland |
 Fair:
 low strength,
 shrink-swell |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 small stones,
 area reclaim | | RcD: | | | i
I | | | Richland | Fair: low strength, slope, shrink-swell | Improbable:
 excess fines
 | Improbable:
 excess fines

 | Poor:
 small stones,
 area reclaim,
 slope | | RgC:
Rigley |
 Good
 |
 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Fair:
 small stones,
 slope | | RgD:
Rigley |

 Fair: |

 Improbable: |

 Improbable: |

 Poor: | | | slope
 | excess fines | excess fines | slope | | gE: |
 Poor: |
 Improbable: |
 Improbable: |
 Poor: | Table 17.--Construction Materials--Continued | Map symbol and soil name |
 Roadfill

 |
 Sand

 | Gravel | Topsoil | |--------------------------|------------------------------|---|---|---| | hD:
Rigley |

 Fair:
 slope |

 Improbable:
 excess fines |
 Improbable:
 excess fines |
 Poor:
 slope | | e:
Sebring |

 Poor:
 wetness |

 Improbable:
 excess fines |

 Improbable:
 excess fines |
 Poor:
 wetness | | h:
Tioga |

 Good
 |
 Probable
 |
 Probable
 |
 Poor:
 small stones,
 area reclaim | | k:
Tioga |

 Good
 |

 Probable
 |

 Probable
 | Poor:
 small stones,
 area reclaim | | m:
Tioga |

 Good

 |
 Probable
 |
 Probable
 |
 Poor:
 small stones,
 area reclaim | | o:
Tioga |
 -
 Good
 - |

 Probable
 |
 Probable
 |
 Poor:
 small stones,
 area reclaim | | Urban land. | | | | | | 'sB:
Titusville |
 Fair:
 wetness
 |
 Improbable:
 excess fines
 | Improbable:
 excess fines |
 Fair:
 area reclaim,
 too clayey | | 'sC:
Titusville |
 Fair:
 wetness
 |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines
 |
 Fair:
 area reclaim,
 too clayey,
 slope | | g:
Udorthents. |
 | | | | | h:
Udorthents. |
 | | | | | p:
Udorthents. |
 | | | | | Pits. |

 - | | | | | /aA:
Watertown |
 Good

 |
 Probable

 |
 Probable

 |
 Poor:
 small stones,
 area reclaim | | aB:
Watertown |
 Good
 |
 Probable |
 Probable
 |
 Poor:
 small stones,
 area reclaim | Table 17.--Construction Materials--Continued | Map symbol and soil name |
 Roadfill

 - |
 Sand

 - |
 Gravel

 |
 Topsoil

 | |--------------------------|---|---|---|---| | WaC:
Watertown |

 Good
 |

 Probable
 |

 Probable
 |
 Poor:
 small stones,
 area reclaim | | WaD:
Watertown |
 Good
 |
 Probable
 |
 Probable
 |
 Poor:
 small stones,
 area reclaim | | WaF:
Watertown |
 Good

 |
 Probable

 |
 Probable

 |
 Poor:
 small stones,
 area reclaim | | Wb:
Wappinger |
 -
 Good
 |

 Probable

 |

 Probable

 |
 -
 Poor:
 area reclaim
 | | WeC:
Wellston |
 Fair:
 area reclaim,
 low strength |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines
 |
 Poor:
 small stones,
 area reclaim | | WhC:
Westmoreland |
 Fair:
 depth to rock,
 low strength |
 Improbable:
 excess fines |
 Improbable:
 excess fines
 |
 Poor:
 small stones,
 area reclaim | | WhD:
Westmoreland |
 Fair:
 depth to rock,
 low strength,
 slope |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines
 |
 Poor:
 small stones,
 area reclaim,
 slope | | WhE:
Westmoreland |
 Poor:
 slope
 |
 Improbable:
 excess fines
 |
 Improbable:
 excess fines
 |
 Poor:
 small stones,
 area reclaim,
 slope | | WnA:
Wheeling |
 Fair:
 low strength |

 Probable
 |

 Probable
 |
 Fair:
 small stones | | WnB:
Wheeling |
 Fair:
 low strength |
 Probable
 |
 Probable
 |
 -
 Fair:
 small stones | | Zp:
Zipp |
 Poor:
 shrink-swell,
 low strength,
 wetness |
 Improbable:
 excess fines

 |
 Improbable:
 excess fines

 |
 poor:
 too clayey,
 wetness
 | Table 18.--Soil Material for Reconstruction of Strip-Mined Areas (Some terms that describe restrictive soil features are defined in the Glossary. See text for definitions of "fair" and "poor.") | Map symbol and soil name | Surface layer
 (A horizon)
 | Subsoil
 (B horizon)
 |
 Substratum
 (C horizon)
 | |--------------------------------------|---|-------------------------------------|---| | AaB, AaC2:
Aaron | ! |

 Poor:
 too clayey
 |

 Poor:*
 too clayey
 | | AfB, AfC2:
Alford | • | |

 Fair:
 too acid,
 erodes easily | | BgB, BgD, BgE:
Bethesda |
 Fair:
 too acid,
 erodes easily |

 |
 Poor:
 too acid
 | | BhB, BhD, BhF:
Bethesda |

 Poor:
 too acid |

 |

 Poor:
 too acid
 | | BrD, BrE, BrF:
Brownsville |
 Poor:
 too acid
 | |
 Poor:*
 too acid,
 droughty,
 large stones | | BtF:
Brownsville |
 Poor:
 too acid
 | |
 Poor:*
 too acid,
 droughty,
 large stones | | Rock outcrop. |
 |
 |
 | | CdA:
Caneadea |
 Fair:
 too acid,
 erodes easily,
 too clayey | |
 Poor:
 too clayey
 | | CfA, CfB, CfC,
CfD, CfE:
Chili |

 Fair:
 too acid
 | too acid, |

 Poor:
 droughty,
 too sandy | | CgA, CgB:
Chili. |
 |
 |
 | | Urban land. |
 | j
 |
 | | ChA, ChB:
Cidermill | too acid, | too acid, |
 Poor:
 droughty,
 too sandy
 | Table 18.--Soil Material for Reconstruction of Strip-Mined Areas--Continued | Map symbol and soil name |
 Surface layer
 (A horizon)
 | | Substratum
 (C horizon)
 | |--------------------------------|--|-----------------------------------|--| | |
 Fair:
 too acid,
 erodes easily
 | too acid, |
 Fair:
 too acid,
 droughty,
 too clayey,
 large stones | | CoB, CoC2, CoD, CoE: Coshocton |

 Fair: |

 Poor: |

 Poor:* | | | too acid,
erodes easily | too acid

 | 1 | | CpC, CpD:
Coshocton |
 Fair:
 too acid,
 large stones | ! |
 Poor:*
 too clayey
 | | | ' | |
 Poor:*
 too clayey
 | | Rigley | | ' |
 Poor:
 too acid
 | | CsD, CsE: | | İ | İ | | | Fair:
 too acid,
 erodes easily | | Poor:*
 too clayey
 | | | Fair:
 too acid,
 erodes easily
 | too acid, |
 Fair:*
 too acid,
 droughty,
 too clayey,
 large stones | | |
 Poor:
 too acid
 | ! |
 Poor:*
 too acid,
 large stones | | Ds:
Dumps. |
 -
 |

 |

 | | Euclid |
 Fair:
 erodes easily
 |
 Fair:
 erodes easily
 |
 Fair:
 erodes easily
 | | |
 Fair:
 erodes easily
 |

 |
 Poor:
 droughty
 | | FeB, FeC:
Farmerstown |
 Fair:
 too acid,
 erodes easily
 |

 |
 Poor:
 too acid,
 droughty
 | Table 18.--Soil Material for Reconstruction of Strip-Mined Areas--Continued | Map symbol and soil name | | Subsoil
 (B horizon) | | |------------------------------------|--|---|--| | | | |
 | | FhA, FhB:
Fitchville | too acid, | • |
 Fair:
 erodes easily
 too clayey
 | | GdB, GdC2:
Germano |
 Fair:
 too acid |
 Fair:
 too acid,
 droughty | **
 **
 | | GhB, GhC, GhD:
Gilpin |

 Poor:
 too acid |

 Poor:
 too acid |

 **
 | | GnA, GnB, GnC,
GpA:
Glenford | too acid, | • |

 Fair:
 erodes easily
 too clayey | | GuC, GuD:
Guernsey | | • |

 Poor:
 too clayey
 | | HaD, HaE, HaF:
Hazleton | |
 Poor:
 too acid,
 large stones | | | HeF:
Hazleton | too acid, | 1 |
 Poor:*
 too acid,
 large stones | | HoB, HoC:
Homewood | ! | too acid, | droughty, erodes easily | | Ht:
Huntington |
 Good
 |
 Good |

 Poor:
 too sandy | | JmA:
Jimtown |
 Fair:
 too acid
 | 1 |

 Poor:
 too sandy

 | | KeB, KeC:
Keene |
 Fair:
 too acid,
 erodes easily |
 Poor:
 too clayey |
 **

 | | La, Lb:
Landes |

 Good
 |

 Fair:
 droughty
 |

 Poor:
 too sandy
 | Table 18.--Soil Material for Reconstruction of Strip-Mined Areas--Continued | Map symbol and soil name |
 Surface layer
 (A horizon)
 | Subsoil
 (B horizon) |
 Substratum
 (C horizon)
 | |----------------------------------|---|---|--| | |

 Fair:
 too acid,
 erodes easily | too acid, | | | | ! | too acid, |
 Poor:*
 too clayey
 | | LvC, LvD:
Loudonville | ! |
 Fair:
 too acid,
 too clayey |

 **

 | | |
 Fair:
 too acid,
 erodes easily | |
 Poor:
 too clayey
 | | Mg, Mh:
Melvin |
 Fair:
 erodes easily
 | | | | MnA, MnB, MnC,
MnD:
Mentor | too acid, | · · | | | Ne, Nf:
Newark |
 Fair:
 erodes easily
 | |
 Fair:
 erodes easily
 | |
Nn, No:
Nolin |
 Fair:
 erodes easily
 | |
 Fair:
 erodes easily
 | | Or:
Orrville | too acid, | | | | Pg, Ph:
Pits. | |
 | | | RcC, RcD:
Richland |

 Fair:
 too acid,
 erodes easily
 | too acid, |

 Fair:
 droughty,
 too clayey
 | | RgC, RgD, RgE:
Rigley |
 Fair:
 too acid
 | |
 Poor:
 too acid | Table 18.--Soil Material for Reconstruction of Strip-Mined Areas--Continued | Map symbol and soil name |
 Surface layer
 (A horizon)
 | Subsoil
 (B horizon) | | |------------------------------------|---|--------------------------|--| | RhD:
Rigley |
 -
 Fair:
 too acid,
 large stones | |

 Poor:
 too acid | | Se: |
 | |
 | | | Fair:
 too acid,
 erodes easily

 | too acid, | | | Th, Tk, Tm: | | | | | Tioga | ! | too acid, | Poor:
 droughty,
 too sandy

 | | To:
Tioga. |
 |
 |
 | | Urban land. |
 | |

 | | TsB, TsC:
Titusville | • | too acid |
 Fair:
 too acid,
 droughty,
 erodes easily,
 too clayey | | Ug, Uh:
Udorthents. |

 - |
 |
 | | Up:
Udorthents. |

 |
 |

 | | Pits. |
 | |

 | | WaA, WaB, WaC, WaD, WaF: Watertown |

 Fair: |

 Poor: |

 Poor: | | | ! | droughty | droughty,
too sandy | | Wb:
Wappinger |
 Fair:
 too acid,
 erodes easily | too acid, | Poor:
 droughty,
 too sandy | | WeC:
Wellston | too acid, | | ' | | WhC, WhD, WhE:
Westmoreland |
 Fair:
 too acid,
 erodes easily
 | too acid, | Fair:*
 too acid,
 droughty,
 too clayey,
 large stones | Table 18.--Soil Material for Reconstruction of Strip-Mined Areas--Continued | Map symbol and soil name |
 Surface layer
 (A horizon) | Subsoil (B horizon) | Substratum | |--------------------------|--------------------------------------|-----------------------|------------| | | <u> </u> | .i | _i | | | | İ | i | | WnA, WnB: | | j | j | | Wheeling | Fair: | Fair: | Poor: | | | too acid | too acid, | too sandy | | | | droughty, | | | | | too clayey | | | | | | | | Zp: | | | | | Zipp | Fair: | Poor: | Fair: | | | too clayey | too clayey | droughty, | | | | | too clayey | | | | . | _ | $^{^{\}star}$ This soil is underlain by bedrock within a depth of 5 feet. ** This soil has no substratum or has only a thin substratum over bedrock. Table 19.--Water Management (Some terms that describe restrictive soil features are defined in the Glossary. See text for definitions of "slight," "moderate," and "severe." Absence of an entry indicates the soil was not evaluated. The information in this report indicates the dominant soil condition but does not eliminate the need for onsite investigation.) | |
 | Limitations for- | | Features affecting | | | | | | |--------------------------|---|---|-----------------------------|--|---|--|--|--|--| | Map symbol and soil name | Pond
 reservoir
 areas | Embankments,
 dikes, and
 levees | Aquifer-fed excavated ponds | Drainage | Terraces and diversions |
 Grassed
 waterways
 | | | | | AaB:
Aaron |
 Moderate:
 depth to rock,
 slope |
 Severe:
 hard to pack |
 Severe:
 no water |
 Percs slowly,
 frost action,
 slope |
 Erodes easily,
 wetness |

 Erodes easily,
 percs slowly | | | | | Aac2:
Aaron |

 Severe:
 slope
 |

 Severe:
 hard to pack
 |
 Severe:
 no water |
 Percs slowly,
 frost action,
 slope |
 Slope,
 erodes easily,
 wetness |

 Slope,
 erodes easily,
 percs slowly | | | | | AfB:
Alford |

 Moderate:
 seepage,
 slope | | |

 Deep to water
 |

 Erodes easily

 | Ferodes easily | | | | | AfC2:
Alford |

 Severe:
 slope |

 Moderate:
 piping |
 Severe:
 no water |
 Deep to water |

 Slope,
 erodes easily |

 Slope,
 erodes easily | | | | | BgB:
Bethesda |

 Moderate:
 slope
 |
 Severe:
 seepage,
 piping | Severe:
 no water |

 Deep to water Large stones, | |
 Large stones,
 erodes easily | | | | | BgD:
Bethesda |
 Severe:
 slope |
 Severe:
 seepage,
 piping | Severe:
 no water |
 Deep to water |
 Slope,
 large stones,
 erodes easily | : | | | | | BgE:
Bethesda |
 Severe:
 slope |
 Severe:
 seepage,
 piping |
 Severe:
 no water |
 Deep to water
 |
 Slope,
 large stones,
 erodes easily | ! | | | | | BhB:
Bethesda |
 Moderate:
 slope
 |
 Severe:
 seepage,
 piping |
 Severe:
 no water |
 Deep to water |

 Large stones

 |

 Large stones,
 droughty
 | | | | | BhD:
Bethesda |
 Severe:
 slope
 |
 Severe:
 seepage,
 piping |
 Severe:
 no water |
 Deep to water
 |
 Slope,
 large stones,
 slippage |
 -
 Large stones,
 slope,
 droughty | | | | | BhF:
Bethesda |
 Severe:
 slope
 |
 Severe:
 seepage,
 piping | Severe:
 no water |
 Deep to water

 |
 Slope,
 large stones,
 slippage |
 Large stones,
 slope,
 droughty | | | | | BrD:
Brownsville |
 Severe:
 seepage,
 slope |
 Severe:
 piping,
 large stones | Severe:
 no water |
 Deep to water

 |
 Slope,
 large stones
 |
 Large stones,
 slope,
 droughty | | | | Table 19.--Water Management--Continued | | | Limitations for- | | Features affecting | | | | | | |--------------------------|----------------------------------|---|--------------------------------------|---------------------------------|------------------------------|---|--|--|--| | Map symbol and soil name | Pond
 reservoir
 areas | Embankments,
 dikes, and
 levees | Aquifer-fed excavated ponds |
 Drainage
 | Terraces and diversions | Grassed
 waterways | | | | | BrE: |
 | | | | | | | | | | Brownsville | Severe:
 seepage,
 slope | Severe:
 piping,
 large stones | Severe:
 no water | Deep to water | Slope,
 large stones
 | Large stones,
 slope,
 droughty | | | | | BrF: |
 | | | | | | | | | | Brownsville | Severe:
 seepage,
 slope | Severe:
 piping,
 large stones | Severe:
 no water
 | Deep to water | Slope,
 large stones
 | Large stones,
 slope,
 droughty | | | | | BtF: | | | | | | | | | | | Brownsville | Severe:
 seepage,
 slope | Severe:
 piping,
 large stones | Severe:
 no water
 | Deep to water | Slope,
 large stones
 | Large stones,
 slope,
 droughty | | | | | Rock outcrop. |

 | | | | | | | | | | CdA: | | | | | | | | | | | Caneadea | Slight

 | Moderate:
 hard to pack,
 wetness | Severe:
 no water | Percs slowly,
 frost action | Erodes easily,
 wetness | Wetness,
 erodes easily | | | | | CfA: |
 | | | | | | | | | | Chili | Severe:
 seepage
 | Severe:
 piping | Severe:
 no water | Deep to water | Favorable

 | Droughty

 | | | | | CfB: | į | | į | į | | | | | | | Chili | Severe:
 seepage | Severe:
 piping | Severe:
 no water | Deep to water | Favorable
 | Droughty
 | | | | | CfC: | | | | | | | | | | | Chili | Severe:
 seepage,
 slope | Severe:
 piping | Severe: Deep to water
 no water | | Slope

 | Slope,
 droughty | | | | | CfD: |
 | | | | | | | | | | Chili | Severe:
 seepage,
 slope | Severe:
 piping
 | Severe:
 no water
 | Deep to water | Slope

 | Slope,
 droughty
 | | | | | CfE: | | | |
 | | | | | | | Chili | Severe:
 seepage,
 slope | Severe:
 piping
 | Severe:
 no water
 | Deep to water | Slope

 | Slope,
 droughty
 | | | | | CgA:
Chili |

 Severe:
 seepage |
 Severe:
 piping |
 Severe:
 no water |
 Deep to water |

 Favorable
 |
 Droughty
 | | | | | Urban land. |
 | | | | | | | | | | CgB:
Chili |

 Severe:
 seepage |
 Severe:
 piping |
 Severe:
 no water |
 Deep to water |

 Favorable
 |

 Droughty
				Urban land.					
									ChA:
									Cidermill
Severe:									
seepage									
Severe:									
piping	Severe:								
no water	Deep to water	Erodes easily	Erodes easily				Table 19.--Water Management--Continued		
reservoir									
areas	Embankments,								
dikes, and									
levees	Aquifer-fed								
excavated									
ponds									
Drainage									
Terraces and diversions									
Grassed									
waterways									
				ChB:					
 piping | Severe:
 no water |

 | Erodes easily
 | Eloues easily | | | | | CkC:
Clarksburg |
 Severe:
 slope
 | · | |
 Percs slowly,
 slope | |
 Slope,
 erodes easily

rooting depth | | | | | CkD: |
 | | | |
 |
 | | | | | Clarksburg | Severe:
 slope
 | Severe:
 piping
 | Severe:
 no water
 | Percs slowly,
 slope | - | Slope,
 erodes easily,
 rooting depth | | | | | CoB: | İ | j | | İ | | İ | | | | | Coshocton | Moderate:
 seepage,
 slope
 | Moderate:
 thin layer,
 hard to pack,
 wetness | Severe:
 no water

 | Percs slowly,
 frost action,
 slope | Erodes easily,
 wetness

 | Erodes easily,
 percs slowly
 | | | | | CoC2: | İ | i | İ | j | İ | İ | | | | | Coshocton | Severe: Moderate: slope thin layer, hard to pack wetness | | Severe: | | • | Slope,
 erodes easily,
 percs slowly
 | | | | | CoD: | | i | | | | | | | | | Coshocton | Severe:
 slope
 | Moderate:
 thin layer,
 hard to pack,
 wetness | Severe:
 no water
 | Percs slowly,
 frost action,
 slope | Slope,
 erodes easily,
 wetness
 | Slope,
 erodes easily,
 percs slowly
 | | | | | CoE: |
 | i | | |
 | | | | | | Coshocton | Severe:
 slope

 | Moderate:
 thin layer,
 hard to pack,
 wetness | Severe:
 no water
 | Percs slowly,
 frost action,
 slope | Slope,
 erodes easily,
 wetness
 | Slope,
 erodes easily,
 percs slowly
 | | | | | CpC: | | | | | | | | | | | Coshocton | Severe:
 slope
 | Severe:
 thin layer
 | Severe:
 no water
 | Percs slowly,
 frost action,
 slope | Slope,
 erodes easily,
 wetness | Slope,
 erodes easily,
 percs slowly | | | | | CpD: | İ | İ | | İ | | | | | | | Coshocton | Severe:
 slope
 | Severe:
 thin layer
 | Severe:
 no water
 | Percs slowly,
 frost action,
 slope | Slope,
 erodes easily,
 wetness | Slope,
 erodes easily,
 percs slowly | | | | | CrD: | | | | | | | | | | | Coshocton | Severe:
 slope

 | Moderate:
 thin layer,
 hard to pack,
 wetness | Severe:
 no water

 | Percs slowly,
 frost action,
 slope | Slope,
 erodes easily,
 wetness
 | Slope,
 erodes easily,
 percs slowly
 | | | | | Rigley | Severe:
 seepage,
 slope | Severe:
 piping | Severe:
 no water | Deep to water | Slope

 |
 Slope

 | | | | Table 19.--Water Management--Continued | |

 | Limitations for- | | | Features affecting | | | | | |--------------------------|---------------------------------------|---|--|--|---|---|--|--|--| | Map symbol and soil name | Pond reservoir areas | Embankments,
 dikes, and
 levees | Aquifer-fed excavated ponds | Drainage | Terraces and diversions | Grassed
waterways | | | | | CrE:
Coshocton |
 Severe:
 slope

 |
 Moderate:
 thin layer,
 hard to pack,
 wetness |
 Severe:
 no water

 |
 Percs slowly,
 frost action,
 slope |
 Slope,
 erodes easily,
 wetness |
 Slope,
 erodes easily,
 percs slowly
 | | | | | Rigley |
 Severe:
 seepage,
 slope |
 Severe:
 piping |
 Severe:
 no water |
 Deep to water
 |
 Slope
 |
 Slope

 | | | | | CsD:
Coshocton |
 Severe:
 slope
 | | |
 Percs slowly,
 frost action,
 slope |
 Slope,
 erodes easily,
 wetness |
 Slope,
 erodes easily,
 percs slowly | | | | | Westmoreland |
 Severe:
 slope |
 Severe:
 piping |
 Severe:
 no water |
 Deep to water
 |
 Slope
 |
 Slope
 | | | | | CsE:
Coshocton |
 Severe:
 slope
 |
 Moderate:
 thin layer,
 hard to pack,
 wetness | : Severe: Percs slowly, Slope,
yer, no water frost action, erodes eas
pack, slope wetness | | erodes easily, |
 Slope,
 erodes easily,
 percs slowly | | | | | Westmoreland |
 Severe:
 slope |
 Severe:
 piping |
 Severe:
 no water | Deep to water Slope | | Slope
 | | | | | DeC:
Dekalb |
 Severe:
 seepage,
 slope |
 Severe:
 piping |
 Severe:
 no water
 |
 Deep to water

 |
 Slope,
 large stones,
 depth to rock |
 -
 Large stones,
 slope,
 droughty
 | | | | | Ds:
Dumps. |

 | |
 | |
 |
 | | | | | EuA:
Euclid |
 Slight

 | Severe:
 piping,
 wetness |
 Severe:
 slow refill |
 Flooding,
 frost action |
 Erodes easily,
 wetness
 |
 Wetness,
 erodes easily
 | | | | | FaB:
Fairpoint |
 Moderate:
 slope
 |
 Severe:
 piping |
 Severe:
 no water
 |
 Deep to water |
 Large stones,
 erodes easily |
 Large stones,
 erodes easily | | | | | FaD:
Fairpoint |

 Severe:
 slope

 |
 Severe:
 piping
 |
 Severe:
 no water
 |
 Deep to water

 |
 Slope,
 large stones,
 erodes easily |
 -
 Large stones,
 slope,
 erodes easily | | | | | FaE:
Fairpoint |
 Severe:
 slope | Severe:
 piping |
 Severe:
 no water |
 Deep to water
 |
 Slope,
 large stones,
 erodes easily |
 Large stones,
 slope,
 erodes easily | | | | | FeB:
Farmerstown |

 Moderate:
 slope
 |
 Severe:
 piping |
 Severe:
 no water
 |
 Deep to water
 |

 Large stones,
 erodes easily
 |
 -
 Large stones,
 erodes easily
 | | | | Table 19.--Water Management--Continued | | ļ : | Limitations for- | | Features affecting | | | | | | |--------------------------|---|--|---------------------------------------|---|--|---|--|--|--| | Map symbol and soil name | Pond reservoir areas | Embankments,
 dikes, and
 levees | Aquifer-fed
 excavated
 ponds |
 Drainage
 | Terraces and diversions |
 Grassed
 waterways | | | | | FeC:
Farmerstown |
 Severe:
 slope |

 Severe:
 piping |
 Severe:
 no water |
 Deep to water |
 Slope,
 large stones,
 erodes easily | | | | | | FhA:
Fitchville |

 Moderate:
 seepage |

 Severe:
 piping |
 Severe:
 no water |

 Frost action |
 Erodes easily,
 wetness |

 Wetness,
 erodes easily | | | | | FhB:
Fitchville |
 Moderate:
 seepage,
 slope |

 Severe:
 piping
 |
 Severe:
 no water |
 Frost action,
 slope |

 Erodes easily,
 wetness
 |

 Wetness,
 erodes easily
 | | | | | GdB:
Germano |

 Severe:
 seepage
 |
 Severe:
 seepage,
 piping | seepage, no water dep | |
 -
 Large stones,
 depth to rock
 |

 Large stones,
 droughty
 | | | | | GdC2:
Germano |
 Severe:
 seepage,
 slope |
 Severe:
 seepage,
 piping | Severe:
 no water |
 Deep to water | er Slope, Large stone
 large stones, slope,
 depth to rock droughty | | | | | | GhB:
Gilpin | | |
 Deep to water

 | Large stones, Large stor depth to rock depth to | | | | | | | GhC:
Gilpin |
 Severe:
 slope |

 Severe:
 thin layer
 |
 Severe:
 no water |
 Deep to water |
 Slope,
 large stones,
 depth to rock |
 Large stones,
 slope,
 depth to rock | | | | | GhD:
Gilpin |
 Severe:
 slope
 |

 Severe:
 thin layer

 |
 Severe:
 no water |
 Deep to water

 |
 Slope,
 large stones,
 depth to rock |
 Large stones,
 slope,
 depth to rock | | | | | GnA:
Glenford |
 Moderate:
 seepage |
 Severe:
 piping | Severe:
 no water |
 Frost action |
 Erodes easily,
 wetness |

 Erodes easily
 | | | | | GnB:
Glenford |
 Moderate:
 seepage,
 slope |
 Severe:
 piping
 | Severe:
 no water |
 Frost action,
 slope |
 Erodes easily,
 wetness |
 Erodes easily

 | | | | | GnC:
Glenford |
 Severe:
 slope |
 Severe: Severe:
 piping no water | |
 Frost action,
 slope |
 Slope,
 erodes easily,
 wetness |

 Slope,
 erodes easily | | | | | GpA:
Glenford |

 Moderate:
 seepage
 |

 Severe:
 piping
 |
 Severe:
 no water |
 Frost action |

 Erodes easily,
 wetness |

 Erodes easily
 | | | | | GuC:
Guernsey |
 Severe:
 slope
 |

 Severe:
 hard to pack

 |
 Severe:
 no water | Percs slowly, slope, frost action |
 Slope,
 erodes easily,
 wetness |
 Slope,
 erodes easily,
 percs slowly | | | | Table 19.--Water Management--Continued | | <u> </u> | Limitations for | | Features affecting | | | | | | |--------------------------|---|--|---|--|--|--|--|--|--| | Map symbol and soil name | Pond
reservoir
areas | Embankments,
 dikes, and
 levees | Aquifer-fed
 excavated
 ponds |

 Drainage
 | Terraces and diversions |
 Grassed
 waterways | | | | | GuD:
Guernsey |
 Severe:
 slope,

slippage |
 Severe:
 hard to pack |
 Severe:
 no water |
 Percs slowly,
 slope,
 frost action |
 Slope,
 erodes easily,
 slippage |
 Slope,
 erodes easily,
 percs slowly | | | | | HaD:
Hazleton |
 Severe:
 seepage,
 slope |
 Severe:
 seepage,
 large stones |
 Severe:
 no water |

 Deep to water

 |
 Slope,
 large stones,
 too sandy | Large stones, slope, droughty | | | | | HaE:
Hazleton |
 Severe:
 seepage,
 slope |
 Severe:
 seepage,
 large stones |
 Severe:
 no water |

 Deep to water

 |

 Slope,
 large stones,
 too sandy |
 -
 Large stones,
 slope,
 droughty | | | | | HaF:
Hazleton |
 Severe:
 seepage,
 slope |
 Severe:
 seepage,
 large stones | | |
 Slope,
 large stones,
 too sandy |
 Large stones,
 slope,
 droughty | | | | | HeF:
Hazleton |
 Severe:
 seepage,
 slope |
 Severe:
 seepage,
 large stones |
 Severe:
 no water |
 Deep to water

 |
 Slope,
 large stones,
 too sandy |
 Large stones,
 slope,
 droughty | | | | | HoB:
Homewood |
 Moderate:
 seepage,
 slope |
 Severe:
 piping |
 Severe:
 no water
 |
 Percs slowly,
 slope
 |
 Erodes easily,
 wetness
 |
 Erodes easily,
 rooting depth
 | | | | | HoC:
Homewood |
 Severe:
 slope |
 Severe:
 piping | Severe:
 no water |
 Percs slowly,
 slope |
 Slope,
 erodes easily,
 wetness |
 Slope,
 erodes easily,
 rooting depth | | | | | Ht:
Huntington |
 Moderate:
 seepage
 |
 Severe:
 piping |
 Moderate:
 deep to water,
 slow refill |
 Deep to water

 |

 Favorable

 |
 Favorable

 | | | | | JmA:
Jimtown |
 Severe:
 seepage

 |
 Severe:
 seepage,
 piping,
 wetness |
 Severe:
 cutbanks cave |
 Frost action,
 cutbanks cave

 | |
 Wetness

 | | | | | KeB:
Keene |
 Moderate:
 seepage,
 slope |
 Moderate:
 thin layer,
 piping,
 hard to pack | Severe:
 no water |
 Percs slowly,
 frost action,
 slope |
 Erodes easily,
 wetness
 |
 Erodes easily,
 percs slowly

 | | | | | KeC:
Keene |
 Severe:
 slope
 |
 Moderate:
 thin layer,
 piping,
 hard to pack |
 Severe:
 no water |
 Percs slowly,
 frost action,
 slope |
 Slope,
 erodes easily,
 wetness |
 Slope,
 erodes easily,
 percs slowly | | | | | La:
Landes |

 Severe:
 seepage

 |
 Severe:
 seepage,
 piping |
 Severe:
 no water
 |

 Deep to water

 |
 Too sandy,
 soil blowing

 |

 Favorable

 | | | | Table 19.--Water Management--Continued | | <u> </u> | Limitations for- | | Features affecting | | | | | |--------------------------|---|---|---|--|---|--|--|--| | Map symbol and soil name | Pond reservoir areas | Embankments,
 dikes, and
 levees | Aquifer-fed
 excavated
 ponds |

 Drainage

 | Terraces and diversions |
 Grassed
 waterways | | | | Lb:
Landes |
 Severe:
 seepage |
 Severe:
 seepage,
 piping |
 Severe:
 no water |
 Deep to water
 |

 Too sandy

 |

 Favorable

 | | | | Lo:
Lobdell |
 Severe:
 seepage
 |
 Severe:
 piping |
 Moderate:
 deep to water,
 slow refill |

 Flooding,
 frost action
 |

 Erodes easily,
 wetness
 |

 Erodes easily

 | | | | LrB:
Loudon |
 Moderate:
 seepage,
 slope |
 Moderate:
 thin layer,
 hard to pack,
 wetness |
 Severe:
 no water
 |
 Percs slowly,
 frost action,
 slope |
 Erodes easily,
 wetness
 |
 Erodes easily,
 rooting depth
 | | | | LrC:
Loudon | | |
 Severe:
 no water
 |
 Percs slowly,
 frost action,
 slope |
 Slope,
 erodes easily,
 wetness |
 Slope,
 erodes easily
 rooting depth | | | | LvC:
Loudonville |
 Severe:
 slope
 |
 Severe:
 piping | Severe:
 no water |
 Deep to water

 | |
 Slope,
 depth to rock,
 area reclaim | | | | LvD:
Loudonville |

 Severe:
 slope
 |
 Severe:
 piping |
 Severe:
 no water |

 Deep to water

 | |

 Slope,
 depth to rock,
 area reclaim | | | | MaB:
Markland |

 Moderate:
 slope

 |
 Moderate:
 thin layer,
 hard to pack |
 Severe:
 no water |

 Deep to water

 |
 Erodes easily,
 percs slowly
 |

 Erodes easily,
 percs slowly
 | | | | MaC:
Markland |
 Severe:
 slope
 |
 Moderate:
 thin layer,
 hard to pack | Severe:
 no water |
 Deep to water

 | erodes easily, |
 Slope,
 erodes easily,
 percs slowly | | | | MaD2:
Markland |
 Severe:
 slope
 |
 Moderate:
 thin layer,
 hard to pack | Severe:
 no water |
 Deep to water

 |
 Slope,
 erodes easily,
 percs slowly |
 Slope,
 erodes easily,
 percs slowly | | | | Mg:
Melvin |
 Moderate:
 seepage
 |
 Severe:
 piping,
 wetness |
 Moderate:
 slow refill |

 Flooding

 |
 Erodes easily,
 wetness |
 Wetness,
 erodes easily
 | | | | Mh:
Melvin |

 Moderate:
 seepage
 |
 Severe:
 piping,
 ponding |
 Moderate:
 slow refill |
 Ponding,
 flooding |

 Erodes easily,
 ponding
 |

 Wetness,
 erodes easily
 | | | | MnA:
Mentor |

 Moderate:
 seepage

 |
 Severe:
 piping |
 Moderate:
 deep to water,
 slow refill | 1 |

 Erodes easily

 |

 Erodes easily

 | | | Table 19.--Water Management--Continued | Į. | | | | Features affecting | | | | | | |----------------------------|--|--|---|---|---|---|--|--|--| | Map symbol and soil name | Pond
reservoir
areas | Embankments,
 dikes, and
 levees | Aquifer-fed
 excavated
 ponds |

 Drainage

 | Terraces and diversions |
 Grassed
 waterways | | | | | MnB: | | İ | İ |
 | İ
I | i
I | | | | | Mentor | Moderate:
seepage,
slope | Severe:
 piping | Moderate:
 deep to water,
 slow refill | • | Erodes easily
 | Erodes easily
 | | | | | MnC: | |
 | |
 | |
 | | | | | Mentor | Severe:
slope | Severe:
 piping | Moderate:
 deep to water,
 slow refill |
 Deep to water

 | · | Slope,
 erodes easily
 | | | | | MnD: | | | | | | 1 | | | | | Mentor

 | Severe:
slope | Severe:
 piping
 | Moderate:
 deep to water,
 slow refill | Deep to water

 | • | Slope,
 erodes easily
 | | | | | Ne: | | | | | | | | | | | Newark

 | Moderate: Severe: Moderate: seepage piping, slow refil | | Moderate:
 slow refill | Flooding,
 frost action
 | Wetness,
 erodes easily
 | | | | | | Nf: | | | | | | | | | | | Newark

 | Moderate:
seepage | Severe:
 piping,
 wetness | Moderate:
 slow refill | Flooding,
 frost action
 | Erodes easily,
 wetness | Wetness,
 erodes easily
 | | | | | Nn: | | | |
 | | | | | | | Nolin | Severe:
seepage | Severe:
 piping | Moderate:
 deep to water,
 slow refill | - | Erodes easily

 | Erodes easily

 | | | | | No:
 Nolin | Severe:
seepage |
 Severe:
 piping |
 Moderate:
 deep to water,
 slow refill | |
 Erodes easily
 |
 Erodes easily
 | | | | | Or:
 Orrville | Moderate:
seepage |
 Severe:
 piping,
 wetness |
 Severe:
 cutbanks cave |

 Flooding,
 frost action
 |

 Erodes easily,
 wetness
 |

 Wetness,
 erodes easily
 | | | | | Pg:
Pits. | | | |
 | |
 | | | | | Ph:
Pits. | | | |
 |
 |
 | | | | | RcC:
Richland | Severe:
slope |
 Severe:
 piping |
 Moderate:
 deep to water,
 slow refill |

 Deep to water

 | |

 Slope,
 erodes easily
 | | | | | RcD:
Richland | Severe:
slope |
 Severe:
 piping |
 Moderate:
 deep to water,
 slow refill |

 Deep to water

 | · |
 Slope,
 erodes easily | | | | | RgC:
Rigley | Severe:
seepage |
 Severe:
 piping |
 Severe:
 no water |

 Deep to water
 |

 Slope
 |

 Slope
 | | | | Table 19.--Water Management--Continued | | <u> </u> | Limitations for | | Features affecting | | | | | | |---------------------------------------|---------------------------------------|--|---------------------------------------|--|------------------------------------|--|--|--|--| | Map symbol and soil name | Pond
 reservoir
 areas | Embankments,
 dikes, and
 levees | Aquifer-fed

excavated
 ponds |

 Drainage

 | Terraces and diversions |
 Grassed
 waterways | | | | | RgD:
Rigley |

 Severe:
 seepage
 |
 Severe:
 piping |
 Severe:
 no water |

 Deep to water

 |

 Slope
 |

 Slope

 | | | | | RgE:
Rigley |
 Severe:
 seepage,
 slope |
 Severe:
 piping | Severe:
 no water | Deep to water |
 Slope
 |
 Slope
 | | | | | RhD:
Rigley |

 Severe:
 seepage
 |
 Severe:
 piping |
 Severe:
 no water |

 Deep to water

 |

 Slope,
 large stones |

 Large stones,
 slope
 | | | | | Se:
Sebring |
 Moderate:
 seepage
 |
 Severe:
 piping,
 ponding | Severe:
 slow refill |
 Ponding,
 frost action |
 Erodes easily,
 ponding |
 Wetness,
 erodes easily | | | | | Th:
Tioga |
 Severe:
 seepage |
 Severe:
 piping |
 Severe:
 cutbanks cave |

 Deep to water
 |

 Erodes easily
 |
 Erodes easily,
 droughty | | | | | Tk:
Tioga | Severe: Severe: Severe: | |
 Severe:
 cutbanks cave |

 Deep to water

 |

 Erodes easily

 |
 Erodes easily,
 droughty | | | | | Tm:
Tioga |

 Severe:
 seepage
 |
 Severe:
 piping |
 Severe:
 cutbanks cave |
 Deep to water

 |

 Erodes easily
 |

 Erodes easily,
 droughty
 | | | | | To:
Tioga |

 Severe:
 seepage |
 Severe:
 piping |
 Severe:
 cutbanks cave |

 Deep to water |

 Erodes easily
 |

 Erodes easily,
 droughty | | | | | Urban land. |

 | | |

 |
 |

 | | | | | Titusville | Moderate:
 slope
 | Severe:
 piping
 | Severe:
 no water | Percs slowly, frost action, slope | Erodes easily,
 wetness | Erodes easily,
 rooting depth | | | | | TsC:
Titusville |
 Severe:
 slope
 |
 Severe:
 piping |
 Severe:
 no water |
 Percs slowly,
 frost action,
 slope | |
 Slope,
 erodes easily,
 rooting depth | | | | | Ug:
Udorthents.
loamy. |
 | | |
 |
 |
 | | | | | Uh:
Udorthents,
loamy-skeletal. |
 | | | |
 |
 | | | | | Up:
Udorthents. |

 | | |

 |

 |

 | | | | | Pits. |
 - | | <u> </u>
 | İ |
 |
 | | | | Table 19.--Water Management--Continued | |
 | Limitations for | | Features affecting | | | | | | |--------------------------|---|--|-----------------------------|---|--|------------------------------|--|--|--| | Map symbol and soil name | Pond
 reservoir
 areas | Embankments,
 dikes, and
 levees | Aquifer-fed excavated ponds |
 Drainage
 | Terraces and diversions |
 Grassed
 waterways | | | | | WaA: | | | | | | | | | | | Watertown | Severe:
 seepage
 | Severe:
 seepage,
 piping | Severe:
 no water
 | Deep to water | Too sandy, soil blowing | Droughty

 | | | | | WaB: | l
I | | | | | l
I | | | | | Watertown | Severe:
 seepage
 | Severe:
 seepage,
 piping | Severe:
 no water | Deep to water | Too sandy,
 soil blowing | Droughty

 | | | | | WaC: | | | | | | | | | | | Watertown | Severe:
 seepage,
 slope | Severe:
 seepage,
 piping | Severe:
 no water
 | Deep to water | Slope,
 too sandy,
 soil blowing | Slope,
 droughty
 | | | | | WaD: |
 | | | | | | | | | | Watertown | Severe:
 seepage,
 slope | Severe:
 seepage,
 piping | Severe:
 no water | Deep to water | Slope,
 too sandy,
 soil blowing | Slope,
 droughty
 | | | | | WaF: | | | | | | | | | | | Watertown | Severe:
 seepage,
 slope | Severe:
 seepage,
 piping | Severe:
 no water
 | Deep to water | Slope,
 too sandy,
 soil blowing | Slope,
 droughty
 | | | | | Wb: |
 | | |
 | | | | | | | Wappinger | Severe:
 seepage | Severe:
 piping | Severe:
 cutbanks cave | Deep to water | Not needed | Not needed | | | | | WeC: | | | | | | | | | | | Wellston | Severe:
 slope | Severe:
 piping | Severe:
 no water | Deep to water | Slope,
 erodes easily | Slope,
 erodes easily | | | | | WhC: | | | | | | | | | | | Westmoreland | Severe:
 slope
 | Severe:
 piping | Severe:
 no water | Deep to water
 | Slope

 | Slope

 | | | | | WhD:
Westmoreland |
 Severe:
 slope |
 Severe:
 piping |
 Severe:
 no water |
 Deep to water |
 Slope
 |

 Slope
 | | | | | | | | İ | İ | | | | | | | WhE:
Westmoreland |
 Severe:
 slope |
 Severe:
 piping |
 Severe:
 no water |
 Deep to water
 |
 Slope
 |
 Slope
 | | | | | WnA: |
 | | | | | | | | | | Wheeling | Moderate:
 seepage | Severe:
 piping | Severe:
 no water | Deep to water | Favorable | Favorable | | | | | WnB:
Wheeling |
 Moderate:
 seepage,
 slope |
 Severe:
 piping |
 Severe:
 no water |
 Deep to water

 |
 Favorable
 |

 Favorable

 | | | | | Zp: |
 | | | | | | | | | | Zipp | Slight

 | Severe:
 ponding | Severe:
 slow refill | Ponding,
 percs slowly,
 flooding | Ponding,
 percs slowly | Wetness,
 percs slowly | | | | Table 20.--Engineering Index Properties (The symbol < means less than; > means more than. Absence of an entry indicates that data were not estimated.) | Map symbol | Depth | USDA texture | Classi | ficat | ion | _i | Fragments | | ccentage
sieve n | - | ng |
 Liquid
 limit |
 Plas- | |----------------------------|-------|--|-----------------------------|--------------------|------------|------------|---------------------|---------------------------|---------------------|----------------------|--------------------------|----------------------------|----------------------| | and soil name

 | |

 |
 Unified
 |
 .
 | AASHTO | | 3-10
 inches
 |
 4
 | 10 | 40 | 200 | limit

 | ticity
 index
 | | | In | | | | | Pct | Pct | | | | | Pct |

 | | AaB: | | 1 | | !
 | | |
 |
 | | !
 | |
 | <u> </u> | | Aaron

 | | Silt loam
 Silty clay
 loam, silty
 clay, clay | | A-4,
 A-7
 | A-6 | 0 0 | | 90-100 | | | 80-100
 70-90
 | 45-70
20-35 | | |

 | 43-53 | | CL, CH |
 A-7
 | | 0 |
 0-10
 |
 75-90
 |
 75-90
 |
 70-90
 |
 65-90
 |
 45-65
 |
 22-40
 | | į | 53-58 | Weathered
 bedrock |
 | j
I | | | | | | |
 | |
 | | AaC2: | | [
] |
 | [
[| | |
 | Aaron

 | | Silt loam
 Silty clay,
 loam, silty | CL-ML, CL
 CL, CH | A-4,
 A-7 | A-6 | 0 0 | | | | | 70-90
 80-100
 | | 5-15
22-43 | | | 45-53 | clay, clay
 Silty clay,
 clay | CL, CH |
 A-7 | | 0 |
 0-10 |
 75-90 |
 75-90 |
 70-90 |
 65-90 |
 45-65 | 22-40 | | | 53-58 | Clay
 Weathered
 bedrock |

 |

 | | |

 | AfB: | |
 |
 |
 | | | |
 | |
 | | |
 | | Alford

 | | Silt loam
 Silty clay
 loam, silt
 loam | CL, CL-ML, ML | | A-6, | 0 0 | 0 0 | 100
 100
 | 100
 100
 | | 90-100
 90-100
 | | | |

 | 62-80 | 1 |
 ML, CL, CL-ML

 |
 A-4,

 | A-6 | 0 |
 0
 |
 100

 |
 100
 |
 90-100

 |
 70-100

 |
 15-40
 | 3-20

 | | Afc2:
Alford | | 1 |
 CL, CL-ML, ML | | | 0 |
 0 |
 100 | | |
 90-100 | | | | | 7-65 | Silty clay
 loam, silt
 loam | 1 | A-4,
 A-7
 | A-6,
-6 | 0

 | 0

 | 100

 | 100

 | 95-100

 | 90-100

 | 25-50

 | 8-32

 | | į | 65-80 | Silt, silt loam | ML, CL, CL-ML | A-4, | A-6 | 0 | 0
 0 | 100 | 100 | 90-100
 | 70-100 | 15-40 | 3-20 | | BgB:
Bethesda

 | |
 Loam
 Very channery
 clay loam,
 very channery
 loam | | A-4, | | 0 0 | |
 85-100
 40-80
 | | |
 51-90
 18-60
 |
 25-40
 24-50
 | | Table 20.--Engineering Index Properties--Continued | Map symbol | Depth |
 USDA texture | Classi: | fication | _i | ments | | rcentage
sieve n | _ | _ |
 Liquid | | |------------------|-------|--|-------------------------|---------------------------------------|----------------------|-------------------------------|--------------------------|-------------------------------|-------------------------------|--------------------------|--------------------------|-------------------------| | and soil name | | | Unified | AASHTO | >10
 inches | 3-10
 inches | 4 | 10 | 40 | 200 | limit | ticity
 index | | | In | |

 |

 | Pct | Pct |

 |

 |

 |

 | Pct |

 | | BgD: | | | İ | !
 | 1 | | <u> </u> | | <u> </u> | | | !
 | | Bethesda | | Very channery | | | 0
 0

 | 0-5
 10-30

 | | 80-100
 25-65

 | | | | | | | | ļ | į | ĺ | İ | ļ | | į | ĺ | İ | İ | | | BgE:
Bethesda | 0-6 | Loam |
 ML, CL, CL-ML |
 a = 4 | 0 |
 0_5 |
 05_100 |
 00_100 |
 70_100 |
 51_90 | 25-40 |
 4-14 | | Beenesda | | Very channery clay loam, very channery loam | GM, GC, ML,
 CL | | | 10-30

 | | | | | | | | BhB: | |
 | |
 | |
 |
 |
 |
 | |
i
i |
 | | Bethesda | 0-2 | Channery loam | ML, GM, | A-4, A-6 | i 0 | 0-15 | 65-90 |
 55-80
 | 50-80 | 35-75
 | 25-40 |
 4-14
 | | | 2-80 | Very channery
 loam, very
 channery clay
 loam, channery
 loam | CL, GM | A-4, A-6,
 A-7, A-2

 | 0

 | 10-30

 | 45-80

 | 25-65

 | 25-65

 | 20-60

 | 24-50

 | 3-23

 | | BhD: | | | !
 |
 | | | !
 |
 | <u> </u> | | |
 | | Bethesda | 0-4 | Channery loam | ML, GM,
GM-GC, CL-ML | A-4, A-6 | 0 | 0-15 | 65-90
 | 55-80 | 50-80
 | 35-75
 | 25-40 | 4-14
 | | | 4-80 | Very channery
 loam, very
 channery clay
 loam, channery
 loam | CL, GM | A-4, A-6,
 A-7, A-2

 | 0

 | 10-30

 | 45-80

 | 25-65

 | 25-65

 | 20-60

 | 24-50

 | 3-23

 | | BhF: | | I
I |
 |
 | |
 |
 | |
 | | |
 | | Bethesda | | Channery loam | GM-GC, CL-ML | | j | į | į | į | į | į | 25-40 | į | | | 3-80 | Very channery
 loam, very
 channery clay
 loam, channery
 loam | CL, GM | A-4, A-6,
 A-7, A-2

 | 0 | 10-30

 | 45-80

 | 25-65

 | 25-65

 | 20-60

 | 24-50

 | 3-23

 | Table 20.--Engineering Index Properties--Continued | Map symbol |
 Depth | USDA texture | Class | ification | Fragi | ments | | rcentag
sieve n | _ | _ |
 Liquid |
 Dlag- | |---------------|--------------------------------|---|---|------------------------|-----------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|-------------|------------------------------------| | and soil name | | |

 Unified |
 AASHTO | >10
 inches | 3-10
 inches | i | 10 | 40 | 200 | | ticity
 index | | |
 In | [
[|
 | _ | Pct | Pct |
 | .
 | | .
 | Pct |
 | | BrD: |
 | |
 | | |
 |
 |
 | | | |
 | | Brownsville | 0-6
 | Channery silt | ML, CL-ML,
GM, GM-GC | A-4 | 0 | 0-15
 | 50-80
 | 45-70
 | 40-70
 | 35-60
 | 25-35 | 5-10
 | | | 6-35

 | Very channery
 silt loam,
 channery silt
 loam, very
 flaggy silt
 loam | ML, CL-ML,
 GM, GM-GC

 | A-1, A-2, A-4 | 0

 | 5-40

 | 35-80

 | 30-70

 | 25-70

 | 20-60 | 25-35 | 5-10

 | | |
 35-60

 | Channery silt loam, extremely channery loam, very flaggy silt loam |
 GM, GP-GM,
 SM, SP-SM

 | A-1, A-2, A-4 |
 0

 |
 15-60

 |
 25-65

 | 20-55 |
 15-50

 | 10-45 | 20-35 | 2-10

 | | |
 60-62
 | Weathered
 bedrock |

 | | |

 |

 | | | | |

 | | BrE: |
 | |
 | | | | | | | | |
 | | Brownsville | 0-6
 | Channery silt
 loam | ML, CL-ML,
 GM, GM-GC | A-4 | 0 | 0-15
 | 50-80 | 45-70
 | 40-70 | 35-60 | 25-35 | 5-10
 | | | 6-38 | Very channery
 silt loam,
 extremely
 channery silt
 loam | ML, CL-ML,
 GM, GM-GC

 | A-1, A-2, A-4 | 0 0 | 5-40 | 35-80 | 30-70 | 25-70 | 20-60 | 25-35 | 5-10

 | | |
 38-65

 | Extremely channery silt loam, extremely channery loam, extremely flaggy silt loam | | A-1, A-2, A-4

 | 0 0 |
 15-60

 |
 25-65

 |
 20-55

 |
 15-50

 |
 10-45

 | 20-35 |
 2-10

 | | |
 65-70
 | loam
 Weathered
 bedrock |

 | | |

 |

 | | | | |

 | Table 20.--Engineering Index Properties--Continued | Map symbol | Depth |
 USDA texture | Class | ification | Fragi | ments | Pe
 | _ | ge passi
umber | _ |
 Liquid |
 Plas- | |---------------|-------|---|--|---------------|----------------------------|---|------------------------------------|------------------------------------|------------------------------------|------------------------------------|-------------|------------------------------| | and soil name | |
 | Unified | AASHTO | >10
 inches | 3-10
 inches |
 4 | 10 | 40 | 200 | limit
 | ticity
 index | | | In | |
 | _ | Pct | Pct |
 | .
 | .
 | .
 | Pct |
	BrF:		
	Brownsville	0-6	Channery silt loam
GM, GM-GC	A-4	0	0-15
45-70	40-70	35-60	25-35
		6-30	Channery silt
 loam,
 extremely
 channery loam,
 very flaggy
 silt loam | ML, CL-ML,
 GM, GM-GC

 | A-1, A-2, A-4 | 0

 | 5-40

 | 35-80

 | 30-70

 | 25-70

 | 20-60

 | 25-35 | 5-10

 | | | 30-60 | , |
 GM, GP-GM,
 SM, SP-SM

 | A-1, A-2, A-4 |
 0

 |
 15-60

 |
 25-65

 |
 20-55

 |
 15-50

 |
 10-45

 | 20-35 | 2-10

 | | | 60-65 | Weathered
 bedrock |
 | | |

 |

 | |
 |
 | |

 | | BtF*: | | |
 | | |
 |
 | | | | |
 | | Brownsville | 0-5 | Channery silt
 loam | ML, CL-ML,
GM, GM-GC | A-4 | 0
 | 0-15
 | 50-80
 | 45-70
 | 40-70
 | 35-60 | 25-35 | 5-10
 | | | 5-30 | Channery silt
 loam,
 extremely
 channery loam,
 very flaggy
 silt loam | ML, CL-ML,
 GM, GM-GC

 | A-1, A-2, A-4 | 0

 | 5-40

 | 35-80

 | 30-70

 | 25-70 | 20-60 | 25-35 | 5-10

 | | | 30-60 | Channery silt
 loam,
 extremely
 channery loam,
 extremely
 flaggy silt
 loam | GM, GP-GM,
SM, SP-SM | A-1, A-2, A-4 | 0

 | 15-60

 | 25-65

 | 20-55 | 15-50 | 10-45 | 20-35 | 2-10

 | | | 60-65 | loam
 Weathered
 bedrock |

 |

 |

 |

 |

 | | | | |

 | | Rock outcrop. | | İ |
 - | İ |
 |
 |
 | į | į | į | į | į
į | | Map symbol | Depth |
 USDA texture | Classi: | fication | Fragr | ments | | rcentage
sieve n | _ | _ |
 Liquid |
 Plas- | |------------------|-------|--------------------------------|-----------------|------------------|----------------|-----------------|-------------|---------------------|-------------|------------------|----------------|------------------| | and soil name | |
 |
 Unified |
 AASHTO | >10
 inches | 3-10
 inches |
 4 | 10 | 40 | 200 | | ticity
 index | | | In | . | | |
 Pct | Pct |
 |
 |
 | |
 Pct |
 | | | | | | | | | ļ | ļ | ! | ! | | | | CdA:
Caneadea | 0.0 | |
 GT | | | | 100 | | 100 100 | | 20 45 | 10.04 | | Caneadea | | | , | A-7, A-6
 A-7 | 0
 0 | 0
 0 | | | | 75-95
 85-100 | | | | | 0-44 | clay, silty clay loam | CH, CL

 | A | | 0 | 100
 |

 |

 | | 40-60

 | 10-34

 | | | 44-80 | Silty clay, | CH, CL |
 A-7, A-6 | 0 | l 0 | 1 100 |
 95-100 |
 90-100 | 85-100 |
 35-55 | l
l 12-28 | | | | silty clay
 loam | | | | | | |
 |

 | | | | CfA: | | |
 |
 | |
 | l
I |
 |
 |
 |
 |
 | | Chili | 0-8 | Loam | ML, CL-ML |
 A-4 | 0 | l 0 |
 85-100 | 75-100 | 65-85 | 55-75 | 25-35 | 4-10 | | | 8-30 | Loam, gravelly | | A-4, A-2, | 0 | | | 50-80 | | | | NP-12 | | | | clay loam, | CL | A-6, A-1-b | į į | İ | į | İ | į | į | j | j | | | | very gravelly
 clay loam |
 |
 | |
 |
 |
 |
 | [
[|
 |
 | | | 30-48 | | SM, GM, | A-1, A-2 | 0 | 0-5 | 45-80 | 35-75 | 25-55 | 15-35 | 0-30 | NP-8 | | | | sandy loam, | GM-GC, SC-SM | İ | j j | İ | į | İ | į | į | İ | j | | | | very gravelly | | | | | | | | | | | | | | loam, gravelly | | | | | | | | | | | | | | sandy loam | | | | | | ! | ! | | | | | | 48-80 | Stratified | GW, GM, SP, | A-1 | 0 | 5-10 | 30-70 | 25-65 | 10-45 | 2-20 | 0-14 | NP | | | | gravelly loamy | SM | | | l
i | | | ! | | | | | | | sand to very gravelly sand |
 | l
I | |
 |
 | l
I | |
 |
 |
 | | | | graverry sand |
 |
 | | | l
I |
 |
 |
 |
 |
 | | CfB: | | | İ | İ | į i | | į | İ | İ | İ | İ | İ | | Chili | | | , - | A-4 | 0 | | | | | 55-75 | 25-35 | 4-10 | | | 9-35 | Loam, gravelly | • | • | 0 | 0 | 65-100 | 50-80 | 35-70 | 20-65 | 0-30 | NP-12 | | | | loam, gravelly | CL | A-6, A-1-b | | | | ! | ! | ! | | | | | | sandy loam | | | | | | | | | | | | | 35-45 | Gravelly clay | | A-1, A-2 | 0 | 0-5 | 45-80 | 35-75 | 25-55 | 15-35 | 0-30 | NP-8 | | | | loam, very
 gravelly loam, | GM-GC, SC-SM |
 | | l
I |
 | l
I | |
 | l
I | l
I | | | | gravelly sandy | • |
 | |
 |
 |
 | |
 |
 |
 | | | | losm | | !
 | |
 |
 |

 | i | İ |
 | !
 | | | 45-80 | 1 | GW, GM, SP, |
 A-1 | 0 | 5-10 | 30-70 | 25-65 | 10-45 | 2-20 | 0-14 | NP | | | | gravelly loamy | | İ | i | i | İ | i | i | i | İ | İ | | | | sand to very | İ | İ | İ | | İ | İ | į | İ | İ | į | | | | gravelly sand | | | | | | | | | | | | | | i | İ | İ | İ | j | İ | İ | İ | İ | İ | İ | Table 20.--Engineering Index Properties--Continued | Map symbol | Depth |
 USDA texture | Classi | fication | Fragm | ments | | rcentage
sieve n | _ | _ |
 Liquid |
 Plas- | |-----------------|-------|---|------------------------------|-----------------------------------|--------------------|-----------------|--------|--------------------------|---------------------|--------------------------|---------------------|----------------------| | and soil name | |
 |
 Unified
 |
 AASHTO | >10
 inches | 3-10
 inches | 4 | 10 | 40 | 200 | | ticity
 index
 | | | In | | |
 | Pct | Pct | | | | | Pct | | | | | [| | [| | | | | | | | | | CfC: | 0 0 |
 | | | | | 05 100 | | | | 05 05 | | | Chili | | Loam
 Loam, gravelly | 1 | A-4
 a-4 a-2 | 0
 0 | | | 75-100
 50-80 | | 55-75 | | 4-10
 NP-12 | | | 9-33 | loam, gravelly
 sandy loam | | A-6, A-1-b | | | 03-100 | |

 | | 0-30

 | NF-12

 | | | 33-42 | Very gravelly
 sandy loam,
 very gravelly
 loam, gravelly
 sandy loam | GM-GC, SC-SM | A-1, A-2

 | 0

 | 0-5 | 45-80 | 35-75

 | 25-55

 | 15-35

 | 0-30 | NP-8

 | | | 42-80 | - | |
 A-1

 |
 0

 | 5-10 | 30-70 |
 25-65

 |
 10-45

 | 2-20 | 0-14

 |
 NP

 | | CfD: | | İ | İ | | i i | | | | İ | i | İ | | | Chili | | 1 | | A-4 | 0 | | | 75-100 | | | 25-35 | | | | 7-25 | Loam, gravelly
 clay loam,
 gravelly loam | ML, SM, GM,
 CL
 | A-4, A-2,
 A-6, A-1-b
 | 0

 | 0

 | 65-100 | 50-80

 | 35-70

 | 20-65

 | 0-30

 | NP-12

 | | | 25-42 | Very gravelly
 sandy loam,
 very gravelly
 loam, gravelly
 sandy loam | GM-GC, SC-SM |
 A-1, A-2

 | 0
 | 0-5 | 45-80 | 35-75

 | 25-55

 | 15-35

 | 0-30

 | NP-8

 | | | 42-80 | Stratified gravelly loamy sand to very gravelly sand | | A-1

 | 0
 | 5-10

 | 30-70 | 25-65

 | 10-45 | 2-20 | 0-14 | NP

 | | CfE: | | | | | | | | | | | | | | Chili

 | | Loam
 Loam, gravelly
 loam, gravelly
 sandy loam | ML, SM, GM, | A-4
 A-4, A-2,
 A-6, A-1-b | 0
 0
 | | | 75-100
 50-80
 | | | 25-35
 0-30
 | 4-10
 NP-12
 | | | 24-33 | Very gravelly | GM-GC, SC-SM |
 A-1, A-2

 | 0 | 0-5 | 45-80 |
 35-75

 |
 25-55

 |
 15-35

 | 0-30 |
 NP-8

 | | | 33-80 | Stratified
 gravelly loamy
 sand to very
 gravelly sand | GW, GM, SP,
 SM

 | A-1

 | 0

 | 5-10 | 30-70 | 25-65

 | 10-45

 | 2-20

 | 0-14 | NP

 | | Map symbol | Depth | USDA texture | Classi: | fication | .i | ments | | rcentage
sieve n | | ng |
 Liquid | | |---------------|-------|---|--------------------------|-------------------------------|-----------------|---------------------|----------------------|--------------------------|----------------------------|--------------------------|----------------|----------------------| | and soil name | |

 |
 Unified
 |
 AASHTO
 | >10
 inches | 3-10
 inches |
 4
 | 10 | 40 | 200 | limit

 | ticity
 index
 | | | In | | | | Pct | Pct | | | | | Pct | | | CgA*: | | l
I | l
I |
 | |
 |
 |
 |
 |
 | | | | Chili | 0-8 | Loam | ML, CL-ML | A-4 | 0 | 0 | 85-100 | 75-100 |
 65-85 |
 55-75 | 25-35 | 4-10 | | | 8-30 | Loam, gravelly clay loam, very gravelly clay loam | ML, SM, GM,
 CL
 | A-4, A-2,
 A-6, A-1-b
 | 0 | 0

 | 65-100

 | 50-80

 | 35-70

 | 20-65

 | 0-30 | NP-12
 | | | 30-48 | Very gravelly | GM-GC, SC-SM |
 A-1, A-2

 | 0 | 0-5 |
 45-80

 |
 35-75

 |
 25-55

 |
 15-35

 | 0-30 | NP-8 | | | 48-80 | | |
 A-1

 | 0 |
 5-10

 |
 30-70

 |
 25-65

 |
 10-45

 |
 2-20

 | 0-14 | NP | | Urban land. | | |
 |
 | | |
 |
 |
 | | | | | CqB*: | | |
 |
 | |
 | Chili | 0-9 | Loam | ML, CL-ML | A-4 | 0 | 0 | 85-100 | 75-100 | 65-85 |
 55-75 | 25-35 | 4-10 | | | 9-35 | Loam, gravelly
 clay loam,
 gravelly sandy
 loam | CL | A-4, A-2,
 A-6, A-1-b
 | 0 | 0

 | 65-100

 | 50-80

 | 35-70

 | 20-65

 | 0-30 | NP-12

 | | | 35-45 | Clay loam, very
 gravelly loam,
 gravelly clay
 loam | | A-1, A-2

 | 0 | 0-5

 | 45-80

 | 35-75

 |
 25-55

 |
 15-35

 | 0-30 | NP-8 | | | 45-85 | Stratified very
 gravelly loamy
 sand to very
 gravelly sand | • |
 A-1

 | 0 | 5-10

 |
 30-70

 |
 25-65

 |
 10-45

 | 2-20

 | 0-14 | NP

 | | Urban land. | |
 |
 | | |
 |
 |
 |
 |
 | | | | ChA: | |
 |
 |
 | l
I |
 | Cidermill | | • | • | A-4, A-6
 A-6, A-4
 | 0 0 |
 0
 0 | 100
 100
 | |
 90-100
 90-100
 | | 20-35 | | | | 30-43 | Loam, very fine
 sandy loam |
 ML, SM, GM,
 CL |
 A-4, A-2, A-6
 | 0 |
 0-5
 |
 65-100
 |
 40-85
 |
 35-75
 |
 30-70
 | 0-30 |
 NP-15
 | | | 43-80 | Stratified
 gravelly sandy
 loam to very
 gravelly
 coarse sand | | A-1

 | 0

 | 0-15

 | 30-70

 | 25-65

 | 10-45

 | 2-25

 | 0-14 | NP | Table 20.--Engineering Index Properties--Continued | Map symbol | Depth |
 USDA texture | Class | ification | İ | ments | | _ | e passi
umber | _ |
 Liquid | | |---------------|-------|---|------------------------------------|-------------------------|----------------------|--------------------|---------------------------|--------------------------|--------------------------|--------------------------|-------------|-----------------| | and soil name | | |
 Unified | AASHTO | >10
 inches | 3-10
 inches | 4 | 10 | 40 | 200 | limit
 | ticity
index | | | In | |
 | - | Pct |
 Pct |
 |
 |
 |
 | Pct | | | ChB: | | |
 | | İ |
 | |
 |
 | | | İ | | Cidermill | 0-10 | Silt loam | CL, CL-ML | A-4, A-6 | 0 | 0 | 100 | 100 | 90-100 | 70-90 | 20-35 | 5-15 | | | 10-32 | Silt loam,
 silty clay
 loam | CL, CL-ML

 | A-6, A-4

 | 0

 | 0

 | 100

 | 100

 | 90-100

 | 70-90

 | 20-35 | 5-15

 | | | 32-50 | Loam, gravelly
 loam, gravelly
 sandy loam | | A-4, A-2, A-6 | 0

 | 0-5

 | 65-100

 | 40-85

 | 35-75

 | 30-70 | 0-30 | NP-15
 | | | 50-80 | Stratified
 gravelly sandy
 loam to very
 gravelly
 coarse sand | SM, GM, GW,
 SP

 | A-1

 | 0

 | 0-15

 | 30-70 | 25-65

 | 10-45

 | 2-25

 | 0-14 | NP | | CkC: | | İ |
 | | | | |
 | | | | | | Clarksburg | | · · | CL, ML | A-4, A-6 | 0 | | 90-100 | | | | | | | | 16-31 | Loam, channery
 clay loam,
 gravelly silt
 loam | CL, CL-ML

 | A-4, A-6, A-7 | 0

 | 0-10

 | 80-100

 | 65-100

 | 60-95

 | 55-85

 | 25-45 | 6-20

 | | | 31-43 | Silty clay
 loam, channery
 clay loam,
 gravelly silt
 loam | CL-ML, CL,
SC-SM, SC | A-4, A-6, A-7 | 0

 | 0-15

 | 75-100

 | 55-100

 | 50-95

 | 45-90

 | 20-45 | 4-20

 | | | 43-80 | Channery loam,
 silty clay
 loam |
 CL, CH,
 SC-SM, GC
 | A-4, A-6,
 A-7, A-2 |
 0
 | 0-20

 |
 50-100

 |
 20-100

 |
 15-95

 |
 15-90

 | 20-52 | 4-25
 | | CkD: | | |
 | |
 | İ | | !
 | İ | | |
 | | Clarksburg | | 1 | CL, ML | A-4, A-6 | 0 | | 90-100 | | | | 1 | | | | 13-32 | Loam, channery
 loam, gravelly
 silt loam | | A-4, A-6, A-7
 | 0

 | 0-10

 | 80-100

 | 65-100

 | 60-95

 | 55-85

 | 25-45 | 6-20

 | | | 32-65 | · · | CL-ML, CL,
 SC-SM, SC

 | A-4, A-6, A-7 |

 | 0-15

 |
 75-100

 |
 55-100

 |
 50-95

 |
 45-90

 | 20-45 | 4-20 | | | 65-80 | Channery loam,
 silty clay
 loam |
 CL, CH,
 SC-SM, GC
 | A-4, A-6,
 A-7, A-2 |
 0

 | 0-20

 | 50-100

 | 20-100 |
 15-95

 |
 15-90

 | 20-52 | 4-25

 | Table 20.--Engineering Index Properties--Continued | Map symbol |
 Depth | USDA texture |
 | Classi | ficat | ion | Frag | ments | | ccentage | _ | _ |
 Liquid |
 Plas- | |--------------------|----------------|--
-------------------|----------|--------------------|----------|---------------------|-------------------------|---------------------------|---------------------|--------------------------|------------|-------------|--------------------------| | and soil name | | İ | | Unified | ļ | AASHTO | >10 | 3-10
 inches | i
 | l 10 | 1 40 | 1 200 | limit |
 ticity
 index | | |
 | | ' | JIIIIIea | 1 | AASHIU | Inches | Inches | 4 | 10
 | 40 | 200 | | Index | | | In | | | | į | | Pct | Pct | | | | | Pct | | | CoB: |
 | |
 | | | | |
 |
 | | | | |
 | | Coshocton | 0-10 | Silt loam | ML, | CL-ML | A-4, | A-6 | 0 | 0-5 | 85-100 | 80-100 | 70-95 | 60-90 | 25-40 | 4-12 | | | 10-15

 | Silt loam,
 silty clay
 loam, clay
 loam | CL,

 | CL-ML | A-6,

 | A-4 | 0 | 0-5

 | 85-100

 | 80-100

 | 70-95

 | 60-90 | 25-40 | 6-18

 | | | 15-37

 | Silty clay
 loam, channery
 silty clay,
 loam | CL, | СН | A-7,

 | A-6 | 0 | 0-10 | 70-100

 | 60-95

 | 55-90

 | 50-85 | 35-55 | 20-35

 | | | 37-50 | Channery silty
 clay loam,
 silty clay,
 very channery
 loam | sc | CH, GC, | A-7,

 | A-6, A-2 | e 0

 | 0-20

 | 40-100

 | 30-95

 | 30-85

 | 30-80 | 30-55 | 16-35

 | | | 50-55 | Weathered
 bedrock
 |
 | |
 | | |

 |

 |

 |

 | |

 |

 | | CoC2:
Coshocton | l
l 0-7 |
 Silt loam |
 мт. | CL-ML |
 A-4, | Δ-6 |
 0 |
 0-5 |
 85-100 |
 80-100 |
 70-95 |
 60-90 | 25-40 |
 4-12 | | C05210C2021 | | 1 | | CL-ML | A-6, | | 0 | | 85-100

 | | | | | | | | 14-46

 | Silty clay
 loam, channery
 silty clay,
 channery loam | CL, | СН | A-7,

 | A-6 | 0 | 0-10 | 70-100

 | 60-95

 | 55-90

 | 50-85 | 35-55 | 20-35

 | | | 46-58

 | Channery silty
 clay loam,
 silty clay,
 very channery
 loam | CL,
SC | CH, GC, | A-7,

 | A-6, A-2 | 2 0 | 0-20 | 40-100

 | 30-95 | 30-85 | 30-80 | 30-55 | 16-35

 | | | 58-60
 | Weathered
 bedrock | | | | | |
 |
 |
 |
 | | |
 | Table 20.--Engineering Index Properties--Continued | | | | | Classi | ficat | ion | Frag | ments | | rcentag | _ | _ | | | |---------------|----------------|--|-----------|---------|-------------------------|----------|---------------------|-------------------|---------------------------|--------------------------|--------------------------|----------------|-----------|--------------------------| | Map symbol | Depth | USDA texture | | | | | . | | : | sieve n | umber | | 1 - | Plas- | | and soil name | | | | | | | >10 | 3-10 | ļ | | | | limit | ticity | | | | İ | 1
 | Unified | .
 | AASHTO | inches | inches | 4
 | 10 | 40 | 200 | | index | | | In | | | | | | Pct | Pct | | | | | Pct | | | CoD: |
 | |
 | |
 | | | |
 |
 |
 | | |
 | | Coshocton | 0-6 | Silt loam | ML, | CL-ML | A-4, | A-6 | 0 | 0-5 | 85-100 | 80-100 | 70-95 | 60-90 | 25-40 | 4-12 | | | 6-12 | Silt loam, | CL, | CL-ML | A-6, | A-4 | 0 | 0-5 | 85-100 | 80-100 | 70-95 | 60-90 | 25-40 | 6-18 | | | | silty clay
 loam, clay
 loam |

 | | Ì
[
[| |
 |

 |

 |

 |

 |
 |
 |

 | | | 12-45 | Silty clay
 loam, silty
 clay | CL, | CH | A-7,

 | A-6 | 0 | 0-10 | 70-100

 | 60-95

 | 55-90

 | 50-85 | 35-55 | 20-35

 | | | 45-58

 | Channery silty
 clay loam,
 silty clay,
 very channery
 loam | CL,
SC | | A-7,

 | A-6, A-2 | e 0

 | 0-20 | 40-100

 | 30-95

 | 30-85

 | 30-80 | 30-55 | 16-35

 | | | 58-60 | Weathered
 bedrock |

 | | į
Į | | | |

 |
 |

	CoE:					
l						
İ						
ì		l				
I | | Coshocton | 0-6 | Silt loam | ML, | CL-ML | A-4, | A-6 | 0 | 0-5 | 85-100 | 80-100 | 70-95 | 60-90 | 25-40 | 4-12 | | | 6-12

 | Silt loam,
 silty clay
 loam, clay
 loam | CL, | CL-ML | A-6,

 | A-4 | 0 | 0-5

 | 85-100

 | 80-100

 | 70-95

 | 60-90 | 25-40 | 6-18

 | | | 12-35

 | Silty clay
 loam, silty
 clay | CL, | СН | A-7,

 | A-6 | 0 | 0-10 | 70-100

 | 60-95

 | 55-90

 | 50-85

 | 35-55 | 20-35 | | | 35-48 | Channery silty
 clay loam,
 silty clay,
 very channery
 loam | CL,
SC | | A-7, | A-6, A-2 | 2 0

 | 0-20 | 40-100

 | 30-95

 | 30-85 | 30-80 | 30-55 | 16-35

 | | | 48-50

 | Weathered
 bedrock
 |

 | |

 | |

 | | | | | Class | ificat | ion | Fragr | ments | Per | rcentage | e passi | ng | | | |---------------|---------------------|--|----------------------|---------|---------------|----------|----------------------|-------------------------|---------------------------|--------------------------|--------------------------|----------------|----------------|-------------------------------| | Map symbol | Depth | USDA texture | | | | | | | : | sieve n | umber | | Liquid | | | and soil name |
 | |
 t | Jnified | | AASHTO | >10
 inches | 3-10
 inches | 4 | 10 | 40 | 200 | limit

 | ticity
 index | | |
 In | |
 | | -
 | | Pct | Pct |
 |
 |
 |
 | Pct |
 | | CpC: |
 | |
 | | | |
 |
 |
 |
 |
 | | |
 | | Coshocton | l 0-5 | Silt loam | MI. | CL-ML | A-4, | A-6 | 0 | 3-15 | 85-100 | l
80-100 |
 70-95 | 60-90 | 25-40 | 4-12 | | | 5-46 | 1 | | CL-ML | A-6, | | 0 | 1 | 85-100 | | | | 25-40 | 6-18 | | |

 | silty clay
 loam, channery
 loam | | | | |

 |

 |

 |

 |

 | |
 |

 | | | 46-80

 | Channery silty
 clay loam,
 silty clay,
 very channery
 loam | CL,
 SC

 | CH, GC, | A-7, | A-6, A-2 | 0

 | 0-20

 | 40-100

 | 35-95

 | 30-85

 | 30-80 | 30-55 | 16-35

 | | CpD: |
 | | | | 1 | | | | | | | | | | | Coshocton | 0-6 | Silt loam | ML, | CL-ML | A-4, | A-6 | 0 | 3-15 | 85-100 | 80-100 | 70-95 | 60-90 | 25-40 | 4-12 | | | 6-46

 | Silt loam,
 silty clay
 loam, clay
 loam | CL,

 | CL-ML | A-6,

 | A-4 | 0

 | 0-5

 | 85-100

 | 80-100

 | 70-95

 | 60-90

 | 25-40 | 6-18

 | | | 46-80

 | Channery silty
 clay loam,
 silty clay,
 very channery
 loam | CL,
SC | CH, GC, | A-7, | A-6, A-2 | 0

 | 0-20 | 40-100

 | 35-95

 | 30-85

 | 30-80 | 30-55 | 16-35

 | | CrD*: |
 | | | | | |
 |
 |
 |
 |
 | | |
 | | Coshocton | 0-6 | Silt loam | ML, | CL-ML | A-4, | A-6 | 0 | 0-5 | 85-100 | 80-100 | 70-95 | 60-90 | 25-40 | 4-12 | | | 6-12

 | Silt loam,
 silty clay
 loam, clay
 loam | CL,

 | CL-ML | A-6, | A-4 | 0

 | 0-5

 | 85-100

 | 80-100

 | 70-95

 | 60-90 | 25-40 | 6-18

 | | | 12-45

 | | CL, | СН | A-7, | A-6 |
 0
 | 0-10

 |
 70-100

 |
 60-95

 |
 55-90

 | 50-85 | 35-55
 | 20-35

 | | | 45-58 | Channery silty | CL, | CH, GC, | A-7, | A-6, A-2 | 0 | 0-20 | 40-100 | 30-95 | 30-85 | 30-80 | 30-55 | 16-35 | clay loam, loam 58-60 | Weathered | bedrock silty clay, very channery SC Soil Surve Table 20.--Engineering Index Properties--Continued | Map symbol | Depth |
 USDA texture | Classi
 | fication | .i | ments | • | rcentag
sieve n | - | _ |
 Liquid | • | |---------------|-------|--|--------------------------------|----------------------------------|-----|-------------------------|-------------------------------|-------------------------------|-------------------------------|--------------------------|-------------------------|-------------------------------| | and soil name | | | Unified | AASHTO | | 3-10
 inches |
 4 | 10 | 40 | 200 | - 1 | ticity
 index | | | In | | | | Pct | Pct |
 |
 |
 | .
 | Pct |
 | | CrD*: | |
 |
 |
 | |
 |
 |
 |
 | | |
 | | Rigley | 0-10 | | SM, ML,
SC-SM, CL-ML | A-2, A-4 | 0 | 0-10 | 80-95 | 75-90 |
 55-80
 | 25-65 | 0-30 | NP-7 | | | 10-57 | Channery sandy
 loam, channery
 loam, sandy
 loam | | A-2, A-4, A-1

 | 0 | 0-10 | 65-95

 | 60-90

 | 40-75

 | 20-60 | 0-30 | NP-7

 | | | 57-70 | Channery sandy
 loam, channery
 loam, very
 channery sandy
 loam | sc | A-2, A-1,
 A-4, A-6
 | 0 | 0-20

 | 55-80

 | 45-70

 | 30-60 | 15-50

 | 0-35 | NP-15

 | | CrE*: | | |
 | ļ | | |
 |
 | | | |
 | | Coshocton | | , | | A-4, A-6
 A-6, A-4
 | 0 0 | | | | | 60-90
 60-90
 | , | | | | 21-35 | | CL, CH |
 A-7, A-6
 | 0 | 0-10

 |
 70-100

 |
 60-95

 |
 55-90

 | 50-85 | 35-55 |
 20-35

 | | | 35-48 | Channery silty
 clay loam,
 silty clay,
 very channery
 loam | CL, CH, GC,
 SC
 | A-7, A-6, A-2

 | 0 | 0-20

 | 40-100

 | 30-95

 | 30-85

 | 30-80 | 30-55 | 16-35

 | | | 48-60 | Weathered
 bedrock |

 |
 | |

 |

 | |

 | | |

 | | Rigley | 0-5 | |
 SM, ML,
 SC-SM, CL-ML |
 A-2, A-4
 | 0 |
 0-10
 |
 80-95
 |
 75-90
 |
 55-80
 | 25-65 | 0-30 |
 NP-7
 | | | 5-52 | Channery sandy
 loam, channery
 loam, sandy
 loam | SM, ML, GM, | A-2, A-4, A-1

 | 0 | 0-10

 |
 65-95

 |
 60-90

 | 40-75

 | 20-60 | 0-30 | NP-7

 | | | 52-62 | Channery sandy
 loam, channery
 loam, very
 channery sandy
 loam | SC
 | A-2, A-1,
 A-4, A-6

 | 0 | 0-20

 | 55-80

 | 45-70

 | 30-60

 | 15-50

 | 0-35

 | NP-15

 | | Map symbol | Depth | USDA texture |
 | Classi | ificat | ion | İ | ments | | rcentage
sieve n | - | _ |
 Liquid | | |---------------|-------|--|-----------|---------|--------------------|---------------|----------------------|-------------------------|-------------------------------|-------------------------------|-------------------------------|--------------------------|--------------------------|---------------------------| | and soil name | | |
 U | Inified | | AASHTO | | 3-10
 inches |
 4 | 10 | 40 | 200 | | ticity
 index
 | | | In | | | | - | | Pct | Pct | | | | | Pct | | | | | | | | | | | | | | | ļ | | | | CsD*: | 0-6 |
 Silt loam | l MT | CL-ML |
 A-4, | 7 – 6 | l
l 0 |
 0-5 |
 05_100 |
 80-100 |
 70_05 |
 60-90 | 25-40 |
 4-12 | | Coshocton | | Silt loam,
 Silty clay
 loam, clay
 loam | | CL-ML | A-6, | | 0
 0

 | 1 | | 80-100
 80-100

 | | | 25-40 | | | | 12-45 | Silty clay
 loam, silty
 clay | CL, | СН | A-7, | A-6 | 0 | 0-10 | 70-100
 | 60-95

 | 55-90

 | 50-85 | 35-55 | 20-35
 | | | 45-58 | Channery silty
 clay loam,
 silty clay,
 very channery
 loam | CL,
SC | CH, GC, | A-7, | A-6, A-2 |

 | 0-20

 |
 40-100

 |
 30-95

 |
 30-85

 | 30-80 | 30-55

 |
 16-35

 | | | 58-60 | Weathered
 bedrock |
 | | İ | |

 |

 |

 |

 |
 | | |

 | | Westmoreland | 0-7 | Silt loam | ML, | CL | A-4, | A-6 | l
l 0 | l
l 0 |
 85-100 |
 80-100 |
 75-95 |
 60-95 | 0-35 |
 NP-10 | | | | • | CL, | ML, GM, | | A-6, A-7 | 0

 | | |
 55-95

 | | | 22-45 | | | | 38-55 | Very channery
 loam, very
 channery silt
 loam, channery
 silty clay
 loam | SC | GC, SM, | A-2,
 A-4
 | A-1,
, A-6 | 0

 | 0-20

 | 25-95

 | 20-95

 | 15-90

 | 15-80

 | 20-40

 | 2-20

 | | | 55-84 | Weathered
 bedrock | | | | |

 |

 |

 |

 |

 | | |

 | | CsE: | | İ | | | j | | İ | İ | İ | İ | İ | i | İ | į | | Coshocton | | Silt loam
 Silt loam,
 silty clay
 loam, clay
 loam | | CL-ML | A-4,
 A-6,
 | | 0
 0

 | | | 80-100
 80-100

 | | | 25-40
 25-40
 | | | | 12-35 | Silty clay
 loam, silt
 loam | CL, | CH | A-7, | A-6 | 0

 | 0-10

 | 70-100

 | 60-95

 | 55-90

 | 50-85

 | 35-55 | 20-35

 | | | 35-48 | Channery silty
 clay loam,
 silty clay,
 very channery
 loam | CL,
SC | CH, GC, | A-7,

 | A-6, A-2 | 0

 | 0-20 | 40-100

 | 30-95

 | 30-85 | 30-80 | 30-55

 | 16-35

 | | | 48-53 | Weathered
 bedrock | | | | | | | | | | | | | Table 20.--Engineering Index Properties--Continued Table 20.--Engineering Index Properties--Continued | Map symbol | Depth | USDA texture | Classi | fication | | ments | • | rcentage
sieve n | e passi:
umber | ng |
 Liquid | | |---------------|---------------------------|--|-----------------------------------|--------------------------------------|---------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|-------------------------------------|-------------------------------| | and soil name |
 |

 |
 Unified
 |
 AASHTO
 | >10
inches | 3-10
 inches |
 4
 | 10 | 40 | 200 | limit

 | ticity
 index
 | | | In | | | | Pct | Pct | | | | | Pct | | | CsE: |
 | |
 |
 | |
 | Westmoreland | | Silty clay
 loam, channery
 loam, channery | GC | A-4, A-6
 A-4, A-6, A-7
 | 0 | 0
 0-15
 | 85-100
 65-100
 | | 75-95
 50-90
 | 60-95
 45-85
 | 0-35
22-45 | NP-10
 2-20
 | | |
 39-60

 | silt loam
 Very channery
 loam, very
 channery silt
 loam, channery
 silty clay |
 GM, GC, SM,
 SC

 |
 A-2, A-1,
 A-4, A-6

 | 0 |
 0-20

 |
 25-95

 |
 20-95

 |
 15-90

 |
 15-80

 |
 20-40

 |
 2-20

 | | |
 60-65
 | Weathered
 bedrock |

 |

 | |

 | DeC: |

 0-5 | |
 |

 | 0 1 | | | | |

 20-55 |

 10 22 |

 NP-10 | | Dekaib | U-5
 | Channery sandy
 loam | CL-ML | A-2, A-4, A-1 | 0-1 | 2-10 | 50-90
 | 45-80 | 40-75 | 20-55 | 10-32 | NP-10 | | | 5-24 | Channery sandy
 loam, channery
 loam, very
 channery sandy | GM-GC | A-2, A-4, A-1

 | 0 | 5-40

 | 50-85

 | 40-75

 | 40-75

 | 20-55

 | 15-32

 | NP-9

 | | | 24-36 | loam
 Very channery
 sandy loam,
 very flaggy
 sandy loam,
 extremely
 channery loamy | GC

 |
 A-2, A-4, A-1

 | 0-1 |
 10-50

 |
 45-85

 |
 25-75

 |
 20-65

 |
 15-40

 |
 15-32

 |
 NP-9

 | | |
 36-38
 | sand
 Unweathered
 bedrock |

 |

 | |

 | Ds: Dumps. | |
 |

 |

 | |

 |

 |

 |

 |

 |

 |

 | | EuA: |
 | |
 |
 | |
 | Euclid | | loam, silt | ML, CL-ML
 CL, CL-ML
 | A-4
 A-6, A-4
 | 0 | 0
 0
 | 100
 100
 | | | | 25-35
25-40 | | | |
 48-80
 | loam
 Silty clay
 loam, silt
 loam, loam |
 ML, CL, CL-ML

 |
 A-4, A-6
 | 0 |
 0

 |
 95-100

 |
 90-100

 |
 80-100

 |
 70-95

 |
 20-35

 |
 2-13

 | | Map symbol | Depth |
 USDA texture | Classi: | fication | i | ments | | rcentag
sieve n | e passi:
umber | ng |
 Liquid | | |-------------------|-------|--------------------|---|--|----------------------------------|-----------------|-------------------------------------|-------------------------------|-------------------------------|------------------------------------|-------------------------------------|------------------------------------| | and soil name | | |
 Unified |
 AASHTO | >10
 inches | 3-10
 inches |
 4 | 10 | 40 | 200 | | ticity
 index
 | | | In | | | | Pct | Pct |
 |
 |
 | | Pct |
 | | | | | | | | | ļ | ļ | | | | | | FaB:
Fairpoint | 0-10 | Loam |
 CL, CL-ML |
 A-4, A-6 |
 0 |
 0-5 |
 90-100 |
 80-100 |
 70-100 |
 50-90 | 20-40 |
 4-18 | | rumpome | | Very channery | GC, CL,
CL-ML, SC | A-4, A-6,
 A-7, A-2

 | | 1 | 55 | | | | | | | FaD: | | |
 |
 | |
 | l
I | l
İ |
 | l
I | |
 | | Fairpoint | | Very channery | GC, CL,
CL-ML, SC | A-4, A-6
 A-4, A-6,
 A-7, A-2
 | 0
 0

 | | 90-100
 55-75

 | | | | 20-40
 25-50

 | | | FaE: | |
 |
 |
 |
 |
 |
 | [
[|
 | [
[| |
 | | Fairpoint | | 1 | GC, CL,
CL-ML, SC | A-4, A-6
 A-4, A-6,
 A-7, A-2
 | 0
 0

 | | 90-100 | | | | 20-40
 25-50

 | | | FeB: | | | |
 | | | İ | į | | | | | | Farmerstown | | • | CL, CL-ML, ML
 CL, ML, SM,
 SC | | 0
 0
 | | 90-100
 75-100
 | | | | 25-40
 25-50
 | | | | 30-80 | 1 |
 CL, GC, GM,
 ML

 |
 A-4, A-6,
 A-7, A-2

 |
 0

 | 10-30 |
 65-90

 |
 45-85

 |
 40-80

 |
 30-70

 |
 25-50

 |
 3-23

 | Table 20.--Engineering Index Properties--Continued | Map symbol | Depth | USDA texture | Classi | fication | | ments | |
rcentage
sieve n | e passi:
umber | ng |
 Liquid | | |---------------|---------------------|--|------------------------------------|---------------------------------------|-----|------------------------------------|-------------------------------|------------------------------------|------------------------------------|-------------------------------|-------------------------------------|-------------------------------| | and soil name |
 |
 |
 Unified
 |
 AASHTO | | 3-10
 inches |
 4 | 10 | 40 | 200 | limit
 | ticity
 index
 | | |
 In | | | | Pct | Pct |
 | |
 |
 | Pct |
 | | FeC: |
 | |
 |
 | | | ĺ |
 |
 | | |
 | | Farmerstown | | Loam, clay
 loam, channery
 silty clay | CL, CL-ML, ML
CL, ML, SM,
SC | | 0 | | 90-100
 75-100
 | | | | 25-40
25-50 | 1 | | | 32-80

 | loam
 Channery silty
 clay loam,
 channery loam,
 very channery
 silty clay
 loam | ML |
 A-4, A-6,
 A-7, A-2

 | 0 |
 10-30

 |
 65-90

 |
 45-85

 |
 40-80

 |
 30-70

 |
 25-50

 |
 3-23

	FhA:
	Fitchville
silty clay	
A-6, A-4, A-7	0 0
0	
100	
100	
!	95-100
90-100	
	24-40
28-50	
40-80	
loam	
 Silt loam, fine
 sandy loam |
 ML, CL, CL-ML

 |
 A-4, A-6

 | 0 |
 0
 |
 95-100

 |
 90-100

 |
 80-100

 |
 60-100

 |
 20-40
 |
 3-18
 | | FhB: | | į | į | | | į | į | į | į | į | į | | | Fitchville | | · · | | A-4, A-6
 A-6, A-4, A-7
 | 0 0 | 0 0 | 100
 100
 | ! | 95-100
 90-100
 | | 24-40
 28-50
 | | | | 38-80 | Silt loam, fine
 sandy loam |
 ML, CL, CL-ML
 |
 A-4, A-6
 | 0 | 0 |
 95-100
 |
 90-100
 |
 80-100
 |
 60-100
 | 20-40 |
 3-18
 | | GdB: | | İ | | | | | İ | | İ | İ | | İ | | Germano | | | SM, SC-SM, GM | A-2-4, A-4
 A-2-4, A-1-b,
 A-4 | | 0-10
 0-20
 | | 1 | | | 15-20
 15-30
 | | | | 24-32

 | Sandy Todal Channery sandy loam, very channery sandy loam, extremely channery loamy sand |
 | A-2-4, A-3,
 A-1

 | 0-5 | 0-30 |
 30-85

 |
 10-75

 |
 10-70

 | 5-35

 | 15-20

 | NP-5

 | | | 32-37

 | Weathered
 bedrock
 |

 |

 | |

 | Map symbol |
 Depth |
 USDA texture |
 | Classi | ficat | ion | _i | ments | | rcentag
sieve n | - | _ | |
 Plas- | |---------------|-----------------|--|----------------------------------|-------------------------|-----------------------|--------------------|----------------------|--------------------|------------------------------------|------------------------------------|------------------------------------|--------------------------|----------------|-----------------------------------| | and soil name |

 |
 |
 1 | Unified |
 | AASHTO | >10
 inches | 3-10
 inches |
 4 | 10 | 40 | 200 | limit

 | ticity
 index
 | | | In | | | | | | Pct | Pct | | | | | Pct | | | GdC2: |
 | | | | i | | | | | | l | | | İ | | Germano | | Sandy loam
 Sandy loam,
 channery loam | | SC-SM
SC-SM, GM | | 4, A-4
4, A-1-b | , 0 | , | | 80-100
 50-95 | | | | NP-5
 NP-7 | | | 20-24 | Channery sandy
 loam, very
 channery sandy
 loam,
 extremely
 channery loamy
 sand |
 | SC-SM, GM | 1 | 4, A-3, | 0-5 | 0-30 | 30-85

 | 10-75

 | 10-70

 | 5-35 | 15-20 | NP-5

 | | | 24-29 | Weathered
 bedrock |

 | | | | | | | | | | | | | GhB: |
 | |
 | | | | | | | |
 | | |
 | | Gilpin | | Silt loam
 Channery loam,
 silt loam,
 loam | GC, | CL-ML
SC, CL,
-ML | A-4,
 A-2, | A-6
A-4, A- | 0
6 0
 | , | | 75-90
 45-90
 | | | 20-40 | | | | 18-24

 | |
 GC,

 | GM-GC | A-1,
 A-4

 | A-2,
, A-6 | 0

 | 0-35 |
 25-55

 |
 20-50

 |
 15-45

 | 15-40

 | 20-40 | 4-15

 | | | 24-26 | Unweathered
 bedrock |

 | | | | | |

 |

 |

 | | |

 | | GhC: | | | | | į | | i | İ | İ | İ | İ | i | | İ | | Gilpin | 0-5
5-23 | silt loam,
 channery silt | GC, | CL-ML
SC, CL,
-ML | A-4,
 A-2,
 | A-6
A-4, A- | 0 0 0 | 1 | | 75-90
 45-90
 | | | 20-40 | | | | 23-32 | very channery silt loam, very channery |
 GC,

 | GM-GC | A-1,
 A-4
 | A-2,
, A-6 | 0 | 0-35

 |
 25-55

 |
 20-50

 |
 15-45

 |
 15-40

 | 20-40 |
 4-15

 | | |
 32-37
 | loam
 Unweathered
 bedrock |

 | |

 | | | |

 |

 |

 | |
 |
 | Table 20.--Engineering Index Properties--Continued | Map symbol |
 Depth | USDA texture | Classi: | fication | _ | Fragi | ments | | rcentag
sieve n | e passi:
umber | ng |
 Liquid |
 Plas- | |---------------|----------------------|--|--------------------------------|------------------------------|--------------|---------------|--------------------|---------------------------|--------------------------|---------------------------|----------------------|---------------------|---------------------| | and soil name |
 | i
I |
 Unified | AASHTO |
 | >10
inches | 3-10
 inches | 4 | 10 | 40 | 200 | | ticity
index | | |
 In | |

 |

 | -
 | Pct |
 Pct |

 |

 |
 |

 | Pct |

 | | GhD: |
 | |
 | | | |
 | | | | | | | | Gilpin | | Loam, silt | 1 ' | A-4, A-6
 A-2, A-4, A
 |
A-6
 | 0 | | | | 70-85
 35-85
 | | 20-40
20-40 | | | | 20-36

 | Channery loam,
 very channery
 silt loam,
 very channery | GC, GM-GC

 | A-1, A-2,
 A-4, A-6
 | | 0 | 0-35

 |
 25-55

 |
 20-50

 |
 15-45

 | 15-40

 | 20-40

 | 4-15

 | | | 36-41 | | |

 | | |

 |

 |

 | | | |

 | | GnA: |
 | |
 | | l | |
 |
 |
 |
 | |
 |
 | | Glenford | | Silty clay
 loam, silt | CL-ML, CL, ML
CL, CL-ML, ML | | A-4 | 0 | 0
 0
 | 100
 100
 | | 95-100
 95-100
 | | | | | |
 24-35
 | loam
 Silt loam,
 silty clay
 loam |
 CL, ML, CL-ML
 |
 A-6, A-4
 | | 0 |
 0
 |
 100
 |
 95-100
 |
 90-100
 |
 75-100
 |
 20-40
 |
 3-18
 | | |
 35-80

 | Stratified silt
 loam to fine
 sandy loam |
 ML, CL, CL-ML

 |
 A-4, A-6

 | | 0 |
 0
 |
 95-100

 |
 90-100

 |
 85-100

 |
 70-100

 | 20-40 |
 3-15

 | | GnB: |
 | |
 |
 | | |
 |
 |
 |
 | |
 |
 | | Glenford | • | • | CL-ML, CL, ML | | A-4
 | 0 | 0
 0
 | 100
 100
 | | 95-100
 95-100
 | | | | | |
 21-54

 | |
 CL, ML, CL-ML

 |
 A-6, A-4

 | | 0 |
 0
 |
 100
 |
 95-100

 |
 90-100

 |
 75-100

 | 20-40 |
 3-18
 | | | 54-80

 | Stratified silt
 loam to fine
 sandy loam |
 ML, CL, CL-ML

 |
 A-4, A-6

 | | 0 |
 0

 |
 95-100

 | 90-100

 |
 85-100

 |
 70-100

 | 20-40 |
 3-15

 | | Map symbol |
 Depth | USDA texture | Classi | fication | İ | ments | | _ | e passi:
umber | ng |
 Liquid | | |---------------|---------------|---|-----------------------------|------------------------|------------------|-----------------|----------------------|----------------------|--------------------------|----------------------|-----------------|----------------------| | and soil name |
 | |
 Unified |
 AASHTO | 1 | 3-10
 inches |
 4 | 10 | 40 | 200 | limit
 | ticity
 index
 | | | In | | | | Pct | Pct |
 | |
 |
 | Pct |
 | | GnC: |
 |
 | |
 | |
 |
 |
 |
 |
 | |
 | | Glenford | | | CL-ML, CL, ML | A-4, A-6 | 0 | 0 | 100 | 100 | 95-100 | 80-100 | 25-40 | 4-14 | | | 8-28

 | Silty clay
 loam, silt
 loam | CL, CL-ML, ML

 | A-6, A-7, A-4

 | 0

 | 0

 | 100

 | 100

 | 95-100

 | 80-100

 | 25-45

 | 5-18

 | | | 28-40 | Silt loam,
 silty clay
 loam | CL, ML, CL-ML | A-6, A-4
 | 0 | 0

 | 100

 | 95-100

 | 90-100

 | 75-100

 | 20-40 | 3-18

 | | | 40-80 | Stratified silt
 loam to fine
 sandy loam | ML, CL, CL-ML

 | A-4, A-6

 | 0

 | 0

 |
 95-100

 | 90-100

 | 85-100

 | 70-100

 | 20-40 | 3-15

 | | GpA: |

 |
 |
 | |
 |
 | !
 | İ | !
 |
 |
 | | Glenford | 0-8 | Silt loam | CL-ML, CL, ML | A-4, A-6 | 0 | 0 | 100 | 100 | 95-100 | 80-100 | 25-40 | 4-14 | | | 8-29

 | Silty clay
 loam, silt
 loam | CL, CL-ML, ML

 | A-6, A-7, A-4

 | 0

 | 0

 | 100

 | 100

 | 95-100

 | 80-100

 | 25-45

 | 5-18

 | | | 29-48 | Silt loam,
 silty clay
 loam | CL, ML, CL-ML |
 A-6, A-4
 | 0 |
 0
 |
 100
 |
 95-100
 |
 90-100
 |
 75-100
 | 20-40 | 3-18 | | | 48-80 | Stratified silt
 loam to fine
 sandy loam |
 ML, CL, CL-ML

 |
 A-4, A-6

 |
 0
 |
 0
 |
 95-100

 |
 90-100

 |
 85-100

 |
 70-100

 | 20-40 |
 3-15

 | | GuC: |
 | | |
 | l
I |
 |
 |
 | l
I |
 |
 |
 | | Guernsey | 0-7 | Silt loam | ML, CL-ML, CL | A-4, A-6 | 0 | 0-2 | 90-100 | 80-100 | 75-100 | 70-90 | 25-40 | 4-14 | | | 7-23 | Silty clay
 loam, silt
 loam | CL, CH, ML,
MH | A-7, A-6

 | 0 | 0-2 | 90-100 | 80-100

 | 75-100

 | 70-100

 | 30-55 | 10-30 | | | 23-46 | Silty clay,
 clay, silty
 clay loam | CH, CL, ML, |
 A-7
 | 0 | 0-10
 |
 75-100
 |
 65-100
 |
 60-100
 |
 55-100
 |
 45-65
 |
 15-35
 | | | 46-80
 | | 1 - , , , |
 A-7

 |
 0

 | 0-20

 |
 70-100

 |
 60-90

 |
 55-90

 |
 55-90

 | 40-70

 | 15-40

 | Table 20.--Engineering Index Properties--Continued | Map symbol | Depth |
 USDA texture | | lassi | ficat | ion | _i | ments | | rcentag
sieve n | _ | ng |
 Liquid | | |---------------|-------|--|-------------------------------|-------|------------------------------|---------|-------------------------------|-----------------|-------------------------------|------------------------------------|------------------------------------|-------------------------------|------------------------------|------------------------------| | and soil name | | |
 Unifi | .ed |

 | AASHTO | >10
 inches | 3-10
 inches | 4 | 10 | 40 | 200 | limit
 | ticity
 index
 | | | In | | | | | | Pct | Pct | |
 |
 | | Pct |
 | | GuD: | | |
 | | | | l
I | |
 | |
 | | |
 | | Guernsey | 0-9 | Silt loam | ML, CL-M | L, CL | A-4, | A-6 | j 0 | 0-2 | 90-100 | 80-100 | 75-100 | 70-90 | 25-40 | 4-14 | | | 9-21 | Silty clay
 loam, silt
 loam | CL, CH,
 MH
 | ML, | A-7,

 | A-6 | 0

 | 0-2 | 90-100

 | 80-100

 | 75-100

 | 70-100

 | 30-55

 | 10-30

 | | | 21-53 | Silty clay,
 clay, silty
 clay loam | CH, CL, | ML, | A-7 | | 0 | 0-10 | 75-100 |
 65-100
 | 60-100
 | 55-100
 | 45-65
 |
 15-35
 | | | 53-80 | Clay loam
 Clay, silty
 clay, channery
 silty clay
 loam |
 CH, MH,
 CL
 | ML, | A-7

 | | 0 | 0-20 |
 70-100

 |
 60-90

 |
 55-90

 |
 55-90

 | 40-70

 |
 15-40

 | | HaD: | | |
 | | l
I | | l
I | |
 | l
I |
 | |
 |
 | | Hazleton | 0-8 | Channery sandy
 loam |
 ML, GM,
 | SM |
 A-2,
 | A-4 | 0 | 0-15 | 60-85
 |
 60-80
 |
 60-75
 | 35-55
 | 0-14 | NP
 | | | 8-40 | Channery sandy
 loam, very
 channery sandy
 loam | sc | ML, | A-2, | A-4, A- | -1 0 | 0-50 | 60-95

 | 45-90

 | 35-70 | 20-55 | 0-30 | NP-8

 | | | 40-55 | 1 |
 GM, SM,
 GC

 | SC, |
 A-2,

 | A-1, A- | -4 0-1

 | 0-60 |
 55-80

 |
 35-75

 |
 25-65

 |
 15-50

 | 0-30

 |
 NP-8

 | | | 55-57 | Unweathered
 bedrock
 |

 | | i
I
I | | |

 |

 |

 | i
I
I |

 |

 |

 | | HaE: Hazleton | 0-3 |
 Channery sandy |
 ML, GM, | SM |
 A-2, | A-4 |
 0 | 0-15 |
 60-85 |

 60-80 |

 60-75 |
 35-55 |
 0-14 |
 NP | | į | | loam | į | | į į | | j | i | į | į | j | İ | į | į | | | 3-42 | Channery sandy
 loam, very
 channery sandy
 loam,
 extremely
 channery loamy
 sand | sc

 | ML, | A-2,

 | A-4, A- | -1 0

 | 0-50 | 60-95

 | 45-90

 | 35-70

 | 20-55

 | 0-30

 | NP-8

 | | | 42-62 | Channery loam,
 very channery
 sandy loam,
 extremely
 channery loamy
 sand | GC

 | SC, | A-2,

 | A-1, A- | -4 0-1

 | 0-60 | 55-80

 | 35-75

 | 25-65

 | 15-50

 | 0-30 | NP-8

 | | | 62-64 | Unweathered
 bedrock |
 | | | | | | |

 |

 |

 |

 |

 | | Map symbol |
 Depth | USDA texture | Classi | fication | i | ments | | rcentag
sieve n | | ng |
 Liquid | | |---------------|-------------------------|--|-------------------|---------------------------------------|--------------------------------|------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|-------------------------|------------------------------| | and soil name |

 |
 |
 Unified
 |
 AASHTO
 | >10
 inches | 3-10
 inches |
 4 | 10 | 40 | 200 | limit

 | ticity
 index
 | | | In | | | | Pct | Pct | ļ | |
 | | Pct | | | HaF: |
 | |
 | Hazleton | 0-3 | Channery sandy
 loam | ML, GM, SM | A-2, A-4 | 0
 | 0-15 |
 60-85
 | 60-80
 |
 60-75
 | 35-55
 | 0-14 | NP
 | | | 3-41

 | Channery sandy
 loam, very
 channery sandy
 loam,
 extremely
 channery sandy
 loam | sc

 | A-2, A-4, A-1

 | 0

 | 0-50

 | 60-95

 | 45-90

 | 35-70

 | 20-55

 | 0-30

 | NP-8

 | | | 41-60

 | Channery loam,
 very channery
 sandy loam,
 extremely
 channery loamy
 sand | GC | A-2, A-1, A-4

 | 0-1

 | 0-60

 | 55-80

 | 35-75

 |
 25-65

 | 15-50

 | 0-30 | NP-8

 | | | 60-65 | Unweathered
 bedrock |

 |

 |

 |

 |

 | i
I
I |

 |

 |

 |

 | | HeF: | | ļ | į | į | į | į | į | į | į | į | İ | į | | Hazleton | 0-4 | Channery sandy
 loam | ML, GM, SM | A-4, A-2 | 0-6 | 5-15
 | 60-85
 | 50-80 | 50-70
 | 35-55 | 0-14 | NP | | | 4-35
 | Channery sandy
 loam,
 extremely
 channery sandy
 loam, loam | sc
 |
 A-2, A-4, A-1

 |
 0-6

 | 0-50

 |
 60-95

 |
 45-90

 |
 35-70

 |
 20-55

 | 0-30 | NP-8

 | | | 35-50 | Channery loam,
 very channery
 sandy loam,
 extremely
 channery loamy
 sand | GC | A-2, A-1, A-4

 | 0-6

 | 5-60

 | 55-80

 | 35-75

 | 25-65

 | 15-50

 | 0-30 | NP-8

 | | |
 50-55
 | Unweathered
 bedrock |

 |
 |
 | HoB: | | | | | İ | | | | İ | |
 | İ | | Homewood | | Silt loam
 Loam, silt
 loam, clay
 loam | 1 | A-4
 A-4, A-6
 | 0
 0
 | 0
 0-2
 | | 90-100
 85-100
 | | 75-100
 55-80
 | 25-35
30-40 | | | | 27-56
 | Loam, clay
 loam, gravelly
 silt loam | |
 A-4, A-6
 |
 0
 | 0-5

 | 70-100

 |
 60-95

 |
 55-90

 | 45-80
 | 25-40

 | 5-15

 | | | 56-80 | Loam, clay
 loam, gravelly
 silt loam | |
 A-4, A-6
 | 0

 | 0-10
 | 70-100

 |
 55-95

 | 50-90

 | 40-80

 | 20-35 | 5-15

 | Table 20.--Engineering Index Properties--Continued Table 20.--Engineering Index Properties--Continued | Map symbol | Depth | USDA texture | Classi: | ficat | ion | | Fragi | ments | | rcentage
sieve n | e passi:
umber | _ |
 Liquid |
 Plas- | |---------------|-------|---|----------------------------------|-------------------------|--------|-----|----------------------|----------------------|---------------------------|---------------------------|---------------------------|--------------------------|---------------------|-------------------------| | and soil name | | | Unified |
 | AASHTO |) | >10
 inches | 3-10
 inches |
 4 | 10 | 40 | 200 | | ticity
index | | | In | | |

 | | | Pct | Pct |
 |
 |
 |
 | Pct | ————
 | | HoC: | |
 |
 |
 | | | |
 |
 |
 |
 |
 | |
 | | Homewood | | 1 | 1 |
A-4 | | | 0 | 1 | | | | | 25-35 | | | | 8-28 | Loam, silt
 loam, clay
 loam | ML, CL

 | A-4,

 | A-6 | | 0

 | 0-2

 | 90-100

 | 85-100

 | 75-100

 | 55-80

 | 30-40 | 5-15

 | | | 28-65 | Loam, clay loam, gravelly silt loam | | A-4, | A-6 | | 0 | 0-5 | 70-100
 | 60-95 |
 55-90
 | 45-80 | 25-40 | 5-15 | | | 65-80 | 1 | | | A-6 | |
 0
 |
 0-10

 |
 70-100

 |
 55-95

 |
 50-90

 |
 40-80

 | 20-35 |
 5-15

 | | Ht: | | |
 |
 | | | |
 |
 |
 |
 | | |
 | | Huntington | | • | ML, CL, CL-ML | | | | 0 | 1 | | | | | 25-40 | | | | 20-42 | Silt loam,
 silty clay
 loam, very
 fine sandy | ML, CL, CL-ML

 | A-4,

 | A-6 | | 0

 | 0

 | 95-100

 | 95-100

 | 85-100

 | 60-95

 | 25-40

 | 5-15

 | | | 42-80 | Stratified fine
 sand to silty
 clay loam | | A-2,

 | A-4 | | 0

 | 0-10

 |
 95-100

 |
 60-100

 |
 50-90

 | 30-75

 | 0-30 | NP-10

 | | JmA: | | Ì | į | į | | | İ | į | į | į | į | j | į | į | | Jimtown | | Loam
 Loam, gravelly | ML, CL-ML, CL | | A-6, | 7 0 | 0 | 1 | | | 60-95
 45-95 | | | | | | 13-28 | loam, gravelly
 clay loam | | A-4,

 | A-0, | A-2 | | U-Z

 |

 |

 ss-100 | 45-95

 | 30-75 | 25-40 | 4-15

 | | | 28-43 | Sandy loam,
 gravelly sandy
 loam, very
 gravelly loamy
 sand | GC | A-1,

 | A-4, | A-2 | 0

 | 0-5

 | 50-90

 | 40-75

 | 30-70

 | 20-55

 | 0-30 | NP-8

 | | | 43-80 | Stratified
 gravelly loam
 to very
 gravelly sand | SM, GM

 | A-1,

 | A-4, | A-2 | 0

 | 0-5

 | 45-90

 | 30-80 |
 20-75

 | 15-50

 | 0-30 | NP-7

 | | Map symbol |
 Depth | USDA texture |
 | Classi | ficat | ion | _i | ments | | rcentage
sieve n | - | ng |
 Liquid | | |---------------|---------------------|--|-------------------|--------------------------------|--------------------|----------------|------------|--------------------|----------------------|---------------------------|--------------------------|--------------------------|---------------------|----------------------| | and soil name |
 | |
 1 | Unified |
 | AASHTO | | 3-10
 inches | 4 | 10 | 40 | 200 | • | ticity
 index | | |
 In |
 |
 | | | | Pct | Pct |
 |
 |
 |
 | Pct |
 | | KeB: |
 |
 | | | | | |
 |
 |
 |
 |
 | |
 | | Keene | 0-9 | Silt loam | CL, | CL-ML, ML | A-4, | A-6 | 0 | 0 | 95-100 | 90-100 | 85-100 | 70-95 | 25-36 | 4-12 | | | 9-20

 | Silt loam,
 silty clay
 loam | CL, | CL-ML, ML | A-6,
 | A-4 | 0

 | 0

 | 95-100

 | 90-100

 | 85-100

 | 75-100

 | 25-40 | 6-18

 | | | 20-39

 | Silty clay
 loam, silty
 clay | CL, | СН | A-6,

 | A-7 | 0

 | 0-5

 | 95-100

 | 75-100

 | 70-95

 | 65-90

 | 30-55
 | 10-28
 | | | 39-52

 | Channery silty
 clay loam,
 channery silty
 clay, clay | İ | СН | A-6,

 | A-7 | 0 | 5-20

 | 65-100

 |
 55-100

 |
 55-90

 |
 50-85

 | 30-55

 |
 10-28

 | | | 52-57
 | Weathered
 bedrock | i
! | | į
Į | | | i
! | i
! | i
! |
 |
 |
 |
 | | KeC: |
 | İ |
 | | | | |
 | Keene | 0-7 | Silt loam | CL, | CL-ML, ML | A-4, | A-6 | 0 | 0 | 95-100 | 90-100 | 85-100 |
 70-95 | 25-36 | 4-12 | | | 7-13
 | | | CL-ML, ML | | | 0

 | | | | | | 25-40 | 6-18

 | | | 13-40
 | Silty clay
 loam, silty
 clay | CL,

 | СН | A-6,

 | A-7 | 0 | 0-5

 | 95-100

 | 75-100

 |
 70-95

 | 65-90

 | 30-55 | 10-28

 | | | 40-55

 | Channery silty
 clay loam,
 shaly silty
 clay, clay | CL,

 | СН | A-6,

 | A-7 | 0 | 5-20

 | 65-100

 |
 55-100

 |
 55-90

 |
 50-85

 | 30-55

 | 10-28

 | | | 55-60

 | Weathered
 bedrock
 |

 | |

 | | |

 | La: | | į | į | | į | | į | į | į | į | į | į | į | | | Landes | | Loam, fine
 sandy loam,
 loamy fine | SM, | SC, SC-SM
CL-ML,
, SC-SM | | A-2-4
A-2-4 | 0 0 | 0
 0

 | | 70-100
 85-100
 | | | , | NP-10
 NP-10
 | | |
 38-80
 | sand
 Stratified sand
 to silt loam | | SP-SM,
, SC-SM |
 A-4,
 | A-2-4 | 0 |
 0
 |
 100
 |
 85-100
 |
 70-85
 |
 10-50
 | 0-30 |
 NP-10
 | | Lb: | !
 | 1
 | | | | | İ | | | Ĭ | | | | !
 | | Landes | | Loam, fine
 sandy loam,
 loamy fine | SM, | CL-ML
CL-ML,
, SC-SM | A-4,
A-4, | A-6
A-2-4 | 0 0 | 0
 0

 | | 90-100
 85-100
 | | | 1 | 5-15
 NP-10
 | | |
 34-80
 | sand
 Stratified sand
 to silt loam | | SP-SM,
, SC-SM |
 A-4,
 | A-2-4 | 0 |
 0
 |
 100
 |
 85-100
 |
 70-85
 |
 10-50
 | 0-30 |
 NP-10
 | Table 20.--Engineering Index Properties--Continued Table 20.--Engineering Index Properties--Continued | Map symbol |
 Depth | USDA texture | ļ | Clas | sii | ficat | ion | | | ments | | rcentage
sieve n | e passi:
umber | ng |
 Liquid | | |---------------|-----------------|--|-------------------|--------------|-----|-------------------|--------|----------------|-----|--------------------|----------------------|----------------------|----------------------|---------------------|----------------|----------------------| | and soil name | | |
 | Unified | |
 | AASHTO |
 | | 3-10
 inches | 4 | 10 | 40 | 200 | limit | ticity
 index | | |
 In | |
 | | |
 | | -
 | Pct |
 Pct |
 |
 |
 |
 | Pct |
 | | Lo: | | l
I |
 | | |
 | | - | |
 |
 |
 |
 |
 | |
 | | Lobdell | l 0-9 | Silt loam | ML. | CL-ML, | CL |
 A-4 | | i | 0 | I
I 0 |
 95-100 |
 90-100 |
 80-100 | l
 65-90 | 20-30 |
 NP-8 | | | | Loam, silt loam | | , | | A-4 | | i | 0 | 0 | | | 70-95 | | | NP-10 | | | 47-80 | Stratified
 sandy loam to
 silt loam | ML,
CL | | | A-4 | | Ì | 0 | 0

 | | |
 65-85

 | | | NP-10

 | | LrB: |
 | |
 | | |
 | | i | | !
 | l
I |
 | İ | !
 | İ | !
 | | Loudon | 0-10 | Silt loam | ML, | CL-ML, | CL | A-4, | A-6 | i | 0 | 0 | 100 | 95-100 | 85-100 | 65-90 | 25-40 | 4-12 | | | 10-18

 | Silt loam,
 silty clay
 loam | CL, | ML | | A-6,
 | A-4 |
 | 0 | 0

 | 100

 | 95-100

 | 90-100

 | 75-95

 | 30-40 | 6-16

 | | | 18-50
 | Silty clay
 loam, silty
 clay, clay | CL,

 | CH | | A-6,

 | A-7 | | 0 | 0-5

 | 85-100

 | 75-95

 | 70-95

 | 65-90

 | 35-55

 | 15-30

 | | |
 50-65
 | |
 CH,
 | CL | |
 A-7
 | | | 0 |
 0-5
 |
 85-100

 |
 75-100

 |
 70-100

 |
 65-95

 | 45-65
 |
 20-35

 | | | 65-70 | Weathered
 bedrock |

 | | |

 | | į | |

 |

 |

 |

 |

 | |

 | | LrC: | | | ĺ | | | | | i | | İ | İ | | İ | İ | i | İ | | Loudon | | · · | ML,
 CL, | CL-ML,
ML | | A-4,
 A-6, | | | 0 | 0
 0 | | | 85-100
 90-100 | | 25-40 | | | | | loam | | | |
 | | i | |
 | |
 | <u> </u> |
 | | !
 | | | 15-40
 | Silty clay
 loam, clay
 loam | CL,
 | CH | | A-6,

 | A-7 |

 | 0 | 0-5

 | 85-100

 | 75-95

 | 70-95

 | 65-90

 | 35-55 | 15-30
 | | | 40-80 | 1 |
 CH,

 | CL | |
 A-7

 | | | 0 |
 0-5

 |
 85-100

 |
 75-100

 |
 70-100

 |
 65-95

 | 45-65

 | 20-35

 | | LvC: |
 | |
 | | |
 | | l | |
 |
 |
 |
 |
 | |
 | | Loudonville | 0-9 | Silt loam | ML, | CL-ML | | A-4 | | i | 0 | 0-1 | 95-100 | 80-100 | 70-95 | 55-90 | 20-35 | 2-10 | | | 9-25 | Loam, silt
 loam, silty
 clay loam | CL, | CL-ML | | A-4, | A-6, A | 4-7

 | 0 | 0-2

 | 90-100 |
 80-100
 | 65-90

 | 50-85

 | 25-42 | 6-18

 | | | 25-32
 | : | ML,

 | SM, GM | | A-4

 | | | 0 | 2-25

 |
 55-90

 |
 45-80

 |
 40-75

 |
 35-60

 | 20-35 | NP-8

 | | | 32-34 | Unweathered
 bedrock |

 | | |

 | | | |

 |

 |

 |

 |

 | |

 | Table 20.--Engineering Index Properties--Continued | Map symbol | Depth |
 USDA texture | Classi | fication | Fragi | ments | | _ | e passi:
umber | ng |
 Liquid |
 Plas- | |---------------|-------|--|----------------------------------|-------------------------------------|------------------|-----------------------|-------------------------|-------------------------
----------------------------|---------------------------|---------------------------|--------------------| | and soil name | | | Unified | AASHTO | | 3-10
 inches | | 10 | 40 | 200 | | ticity
 index | | | In | | | | Pct | Pct | |
 | |
 | Pct |
 | | LvD: | | | |
 |
 | | | | |
 | |
 | | Loudonville | | , | ML, CL-ML
 CL, CL-ML
 | A-4
 A-4, A-6, A-7
 | 0
 0
 | | 95-100
 90-100
 | | | 55-90
 50-85
 | 20-35
25-42 | | | | 17-28 | Loam, silt
 loam, channery
 sandy loam | ML, SM, GM

 | A-4
 | 0

 | 2-25

 | 55-90

 | 45-80

 | 40-75

 |
 35-60

 | 20-35 | NP-8

 | | | 28-33 | Unweathered
 bedrock |

 |
 |

 |

 |
 |

 |

 |

 |

 |

 | | MaB: | | | |
 | | | | | | | | | | Markland | | | | A-4, A-6
 A-7-6
 | 0
 0
 | 0
 0
 | 100
 100
 | | 95-100
 95-100
 | | 25-40
 45-62
 | | | | 43-80 | 1 |
 CL-ML, CL, CH

 |
 A-4, A-6,
 A-7-6
 |
 0

 |
 0

 |
 100

 |
 100

 |
 95-100

 |
 90-100

 |
 15-55

 | 4-30

 | | MaC: | | [
] |
 |
 |
 |
 | ļ
! |
 | ļ
! |
 |
 |
 | | Markland | - | | | A-4, A-6
 A-7-6
 | 0
 0
 | 0
 0
 | 100
 100
 | | 95-100
 95-100
 | | 25-40
 45-62
 | | | | 38-80 | |
 CL-ML, CL, CH

 |
 A-4, A-6,
 A-7-6

 |
 0

 |
 0

 |
 100

 |
 100

 |
 95-100

 |
 90-100

 |
 15-55

 | 4-30

 | | MaD2: | 0-4 |
 Silt loam | CL, CL-ML |

 A-4, A-6 |

 0 |

 0 |

 100 |

 100 |

 95-100 |

 00_100 | 25_40 |

 5-20 | | rat Atanu | - | | | A-4, A-6
 A-7-6
 | 0
 0
 | 0
 0
 | 100
 100

 | | 95-100
 95-100

 | | | | | | 28-80 | | CL-ML, CL, CH

 |
 A-4, A-6,
 A-7-6
 |
 0

 |
 0

 |
 100

 |
 100

 |
 95-100

 | 90-100

 | 15-55

 | 4-30

 | Table 20.--Engineering Index Properties--Continued | Map symbol |
 Depth | USDA texture |
 | Classi | ficat | ion | Fragm | | | rcentage
sieve n | e passi:
umber | ng |
 Liquid | | |---------------|----------------|---|--------------|-----------|--------------------|--------|----------------|-----------------|----------------------|----------------------|----------------------|---------------------|----------------|----------------------| | and soil name |
 |

 |
 | Jnified |

 | AASHTO | >10
 inches | 3-10
 inches |
 4
 | 10 | 40 | 200 | | ticity
 index
 | | | In | | | |
 | | Pct | Pct | | | | | Pct | | | Mg: | | [
[|
 | | [
[| | | |
 |
 |
 |
 | |
 | | Melvin | 0-7 | Silt loam | CL, | CL-ML, ML | A-4 | | 0 | 0 | 95-100 | 90-100 | 80-100 | 80-95 | 25-35 | 4-10 | | | 7-30 | Silt loam,
 silty clay
 loam | CL, | CL-ML | A-4, | A-6 | 0 | 0 |
 95-100

 | 90-100

 | 80-100

 | 80-95

 | 25-40 | 5-20

 | | | 30-80
 | Silt loam,
 silty clay
 loam, loam | CL, | CL-ML | A-4,

 | A-6 | 0 | 0 |
 85-100

 | 80-100

 | 70-100

 |
 60-95

 | 25-40 | 5-20

 | | Mh: | | i | | | | | | |
 | !
 | |
 | | | | Melvin | | • | | CL-ML, ML | | | 0 | | | | 80-100 | | 25-35 | | | | 7-29

 | Silt loam,
 silty clay
 loam | CL,

 | CL-ML | A-4,

 | A-6 | 0 | 0

 | 95-100

 | 90-100

 | 80-100

 | 80-95

 | 25-40 | 5-20

 | | | 29-80
 | Silt loam,
 silty clay
 loam, loam | CL, | CL-ML | A-4,
 | A-6 | 0 | 0 |
 85-100

 | 80-100

 | 70-100

 | 60-95

 | 25-40 | 5-20

 | | MnA: |
 |
 |
 | |
 | | | |
 |
 |
 |
 | |
 | | Mentor | | • | | CL, CL-ML | | | 0 | | | | 90-100 | | 20-35 | | | | 10-50

 | Silty clay
 loam, silt
 loam | CL,

 | CL-ML | A-4,

 | A-6 | 0
 | 0

 | 95-100

 | 95-100

 | 90-100

 | 80-95

 | 20-40

 | 4-18

 | | | 50-80

 | Stratified
 silty clay
 loam to sandy
 loam | ML,
SC | CL, SM, | A-4,

 | A-6 | 0 | 0 | 90-100 | 90-100 | 80-95

 | 45-85 | 20-40 | 2-15 | | MnB: | | İ | | | | | i i | | İ | İ | İ | | | į | | Mentor | | • | | CL, CL-ML | | | 0 | | | | 90-100 | | | | | | 8-48

 | Silty clay
 loam, silt
 loam | CL,

 | CL-ML | A-4,

 | A-6 | 0
 | 0

 |

 |

 | 90-100

 | 80-95

 | 20-40 | 4-18

 | | | 48-80

 | Stratified
 sandy loam to
 silty clay
 loam | | CL, SM, | A-4, | A-6 | 0 | 0 | 90-100 | 90-100 | 80-95

 | 45-85 | 20-40 | 2-15 | | MnC: |
 | | | | | | | |
 |
 | |
 | |
 | | Mentor | | • | | CL, CL-ML | | | 0 | | | | 90-100 | | 20-35 | | | | 7-40
 | Silty clay
 loam, silt
 loam | CL,

 | CL-ML | A-4,

 | A-6 | 0 | 0

 | 95-100

 | 95-100

 | 90-100

 | 80-95

 | 20-40 | 4-18

 | | | 40-80 | Stratified fine
 sandy loam to
 silt loam | | CL, SM, |
 A-4,
 | A-6 | 0 | 0

 |
 90-100

 |
 90-100

 |
 80-95

 |
 45-85

 | 20-40 | 2-15

 | | Map symbol | Depth | USDA texture |
 | Classi | ficat | ion | | | ments | | rcentag
sieve n | | ng |
 Liquid | | |---------------|-----------------|---|-------------------|--------------------|--------------------|-------------|------|-----|------------------|-----------------------|----------------------|----------------------|---------------------|----------------|------------------| | and soil name | | |
 t | Jnified | | AASHT | O | | 3-10
 inches |
 4 | 10 | 40 | 200 | • | ticity
 index | | |
 In | |

 | |

 | | | Pct |
 Pct |

 |

 |

 |

 | Pct | | | MnD: |
 |]
[|
 | |
 | | | |
 | l
İ | l
I | l
İ | l
I |
 |
 | | Mentor | | Silty clay
 loam, silt | | CL, CL-ML
CL-ML | A-4,
A-4, | | | 0 | 1 | 95-100
 95-100
 | | | | 1 | | | |
 42-80
 | loam
 Stratified silt
 loam to sandy
 loam | | CL, SM, |
 A-4,

 | A-6 | | 0 |
 0

 |
 90-100

 |
 90-100

 |
 80-95

 |
 45-85

 | 20-40 |
 2-15
 | | Ne: | | |
 | | | | | |
 |
 | |
 | | | | | Newark | | , | | CL, CL-ML | | | | 0 | | 95-100 | | | | | NP-10 | | | i
I | silty clay
 loam |
 | CL, CL-ML | İ | | | |
 |
 |

 |
 | į
Į | 22-42

 | | | | 30-80

 | Silt loam,
 loam, silty
 clay loam | ML,

 | CL, CL-ML | A-4,

 | A-6, | A-7 | 0 | 0-3

 | 75-100

 | 70-100

 | 65-100

 | 55-95

 | 22-42 | 3-20

 | | Nf: | | ĺ | | | | | | | İ | į | ì | į | | | İ | | Newark | | | | CL, CL-ML | | | _ | 0 | 1 | 95-100 | | | | 1 | NP-10 | | | 10-32

 | Silt loam,
 silty clay
 loam | ML,

 | CL, CL-ML | A-4,

 | A-6, | A-7 | 0 | 0

 | 95-100

 | 90-100

 | 85-100

 | 70-100

 | 22-42

 | 3-20
 | | | 32-80

 | Stratified fine
 sandy loam to
 silt loam | ML,

 | CL, CL-ML | A-4,

 | A-6, | A-7 | 0 | 0-3 | 75-100

 | 70-100

 | 65-100

 | 55-95

 | 22-42

 | 3-20 | | Nn: | | | | | į | | | | | į | į | į | į | į | | | Nolin | | | | | A-4, | A-6
A-6, | 7 7 | 0 | 0
 0 | | | | | 25-40 | | | | 12-46 | silty clay
 loam | CL,

 | CL-ML | A-4,

 | A-0, | A- / | 0 | 0

 | 100

 |

 |

 | /5-100

 | 25-46 | 5-23 | | | 48-80

 | Loam, sandy
 loam, silt
 loam | ML,
 CL-
 | CL,
-ML, GM | A-4,

 | A-6 | | 0 | 0-10

 | 50-100

 | 50-100

 | 40-95

 | 35-95

 | 0-30 | NP-15
 | | No: | | | | | İ | | | | | | | | | | | | Nolin | | | | | A-4, | | | 0 | 0 | | | | | 25-40 | | | | 10-44

 | Silt loam,
 silty clay
 loam | CL,

 | CL-ML | A-4,

 | A-6, | A-7 | 0 | 0

 | 100

 | 95-100

 | 85-100

 | 75-100

 | 25-46

 | 5-23

 | | | 44-80

 | Loam, fine sandy loam, silt loam | ML,
 CL-
 | CL,
-ML, GM | A-4,

 | A-6 | | 0 | 0-10

 | 50-100

 | 50-100

 | 40-95

 | 35-95

 | 0-30 | NP-15 | Table 20.--Engineering Index Properties--Continued Table 20.--Engineering Index Properties--Continued | Map symbol |
 Depth | USDA texture |
 | Cla | ssi | ficat | ion | | Fragi | ments | | rcentage
sieve n | e passi
umber | ng |
 Liquid |
 Plas- | |----------------------|-------------------|---|----------------|------------------|-----|------------------------------|-------|-----|-----------------------|-------------------------------|--------------------------------|--------------------------|-------------------------------|-------------------------------|----------------|-------------------------| | and soil name | | |
 τ | Unified | l |
 | AASHT | 0 |
>10
 inches | 3-10
 inches |
 4 | 10 | 40 | 200 | limit
 | ticity
index | | |
 In | |

 | | |

 | | |
 Pct | ———
 Pct |

 | |

 |
 | Pct | | | Or: | | 1 | | | | i | | | !
 |
 | <u> </u> | | <u> </u> | | |
 | | Orrville | | 1 | | CL-ML, | | | | | 0 | 0 | | | 85-100 | | | | | | 10-48

 | Silt loam,
 loam, silty
 clay loam | CL,

 | CL-ML, | ML | A-4,

 | A-6 | | 0

 | 0-2

 | 95-100

 | 75-100

 | 70-95

 | 50-90

 | 20-40 | 2-16

 | | | 48-80 | Stratified
 gravelly loamy
 sand to silt
 loam | | CL, SM | 1, | A-4,

 | A-2, | A-1 | 0

 | 0-2 | 95-100

 | 65-100

 | 40-85

 |
 15-75

 | 15-35 | NP-10

 | | Pg:
Pits, gravel. | | |

 | | |
 | | |

 |

 |

 |

 |

 |
 | |

 | | Ph:
Pits, quarry. | |
 |

 | | |

 | | |

 |

 |

 |

 |

 |

 | |

 | | RcC: | | 1 | | | | i | | | !
 |
 | <u> </u> | | <u> </u> | | |
 | | Richland | | • | | CL, CL
SC, SM | | | | A-7 | 0 0 | | 90-100
 80-95

 | | | | 16-35
30-45 | | | | 55-80 | 1 | GM | GC, SM | 1, | A-4,

 | A-6, | A-7 |
 0

 |
 5-15

 |
 65-90

 |
 40-85

 | 40-85

 |
 35-75

 | 30-45 | 9-18

 | | RcD: | | İ | İ | | | İ | | | İ | Richland | 0-5
 5-50
 | 1 | | CL, CL
SC, SM | | | | A-7 | 0
 0

 | ! | 90-100
 80-95

 | | | | 1 | | | | 50-80 | Channery loam,
 very channery
 loam, silty
 clay loam | CL,
GM | | 1, | A-4,

 | A-6, | A-7 | 0

 | 5-15

 |
 65-90

 | 40-85

 | 40-85

 | 35-75

 | 30-45 | 9-18

 | | Map symbol | Depth | USDA texture | Classi | ficat | ion | .i | ments | | | e passi
umber | |
 Liquid | | |---------------|-------|--|-------------------|-------------------|----------|-----|-------------------------|-------------------------------|-------------------------------|------------------|--------------------------|-------------------------|-------------------------------| | and soil name | |

 |
 Unified
 |
 : | AASHTO | 1 | 3-10
 inches |
 4 | 10 | 40 | 200 | | ticity
 index
 | | | In | | | | | Pct | Pct | | | | | Pct | ———

 | | RgC: | | i |
 | İ | | |
 | !
 | | | | | !
 | | Rigley | 0-6 | Sandy loam | SM, ML, | A-2, | A-4 | 0 | 0-10 | 80-95 | 75-90 | 55-80 | 25-65 | 0-30 | NP-7 | | | 6-46 | Channery sandy
 loam, channery
 loam, sandy
 loam | • | A-2,

 | A-4, A-1 | 0 | 0-10 | 65-95

 | 60-90 | 40-75 | 20-60 | 0-30 | NP-7

 | | | 46-65 | Channery sandy
 loam, channery
 loamy sand,
 channery clay
 loam | | A-2,
 A-4
 | | 0 | 0-20

 |
 55-80

 | 45-70

 | 30-60 | 15-50

 | 0-35 | NP-15

 | | RgD: | |
 |
 |
 | | |
 |
 | | | | |
 | | Rigley | 0-7 | Sandy loam | SM, ML, | A-2, | A-4 | 0 | 0-10 | 80-95
 | 75-90 | 55-80 | 25-65 | 0-30 | NP-7 | | | 7-57 | Channery sandy
 loam, channery
 loam, sandy
 loam | | A-2, | A-4, A-1 | 0 | 0-10

 |
 65-95

 | 60-90

 | 40-75

 | 20-60 | 0-30 | NP-7

 | | | 57-70 | Channery sandy
 loam, very
 channery loamy
 sand, channery | sc
 | A-2,
 A-4
 | | 0 | 0-20 | 55-80

 | 45-70

 | 30-60 | 15-50 | 0-35 | NP-15

 | | | 70-75 | clay loam Weathered bedrock |

 |
 | | |

 |

 | | | |

 |

 | | RgE: | | 1 |
 | | | |
 |
 | | | | |
 | | Rigley | 0-5 | Sandy loam | SM, ML, | A-2, | A-4 | 0 | 0-10 | 80-95
 | 75-90
 | 55-80 | 25-65 | 0-30 | NP-7
 | | | 5-52 | Channery sandy
 loam, channery
 loam, sandy
 loam | | A-2, | A-4, A-1 | 0 | 0-10

 |
 65-95

 | 60-90

 | 40-75

 | 20-60 | 0-30 | NP-7

 | | | 52-62 | Channery sandy
 loam, channery
 loam, very
 channery sandy
 loam | sc
 | A-2,
 A-4
 | | 0 | 0-20

 |
 55-80

 | 45-70

 | 30-60 | 15-50

 | 0-35

 | NP-15

 | Table 20.--Engineering Index Properties--Continued | Map symbol | Depth | USDA texture | Classin | fication | i | ments | | rcentage
sieve n | e passin
umber | ng |
 Liquid | | |---------------|-----------------|--|--------------------------------------|-------------------------------------|------------------------|------------------------------|---------------------------|---------------------------|--------------------------|---------------------|----------------------|------------------------------| | and soil name | | |
 Unified |
 AASHTO | | 3-10
 inches |
 4 | 10 | 40 | 200 | | ticity
 index | | |
 In | | | | Pct | Pct |
 |
 |
 |
 | Pct |
 | | RhD: | | |
 | |
 | |
 |
 |
 |
 | |
 | | Rigley | | Sandy loam
 Channery sandy
 loam, very
 channery sandy
 loam, sandy
 loam | SM, ML, GM | A-2, A-4
 A-1, A-2, A-4

 | 0
 0

 | 5-25
 5-15

 | | | 55-80
 40-75

 | | | NP-7
 NP-7

 | | |
 50-80
 | Channery sandy
 loam, channery
 loam | • |
 A-1, A-2,
 A-4, A-6
 |
 0

 |
 10-25

 |
 55-80

 |
 45-70

 |
 30-60

 |
 15-50

 | 0-35 |
 NP-15

 | | Se: | | İ | | | | |
 | | | | | | | Sebring | | Silty clay
 loam, silt | ML, CL-ML, CL
 CL, ML
 | A-4
 A-4, A-6, A-7
 | 0
 0
 | 0
 0
 | 100
 100
 | | 95-100
 90-100
 | | 20-35
 30-50
 | | | |
 48-80
 | loam
 Stratified silt
 loam to silty
 clay | |
 A-2, A-4,
 A-6, A-7
 |
 0

 |
 0

 |
 90-100

 |
 85-100

 |
 55-100

 |
 30-95

 |
 20-45

 |
 3-20

 | | Th: |
 |
 |
 | | l
I |
 |
 |
 | l
I |
 |
 | l
İ | | Tioga | | Fine sandy loam
 Silt loam,
 loam, fine
 sandy loam | ML, SM
 SM, GM, ML
 | A-4
 A-1, A-2, A-4
 | 0
 0
 | 0
 0
 | | | 65-95
 35-90
 | | | NP-4
 NP-2
 | | | 36-80

 | |
 GW-GM, GM,
 SM, ML

 | A-1, A-2,
 A-4, A-3
 |
 0

 | 0-10

 |
 35-100

 |
 30-100

 |
 15-90

 |
 5-80

 | 0-15

 | NP-2

 | | Tk: | | İ | | | | | | | | | | | | Tioga | | Fine sandy loam
 Silt loam,
 loam, gravelly
 fine sandy
 loam | SM, GM, ML | A-4
 A-1, A-2, A-4

 | 0
 0

 | 0
 0

 | | | 65-95
 35-90

 | | | NP-4
 NP-2
 | | | 27-80
 | | |
 A-1, A-2,
 A-4, A-3
 |
 0

 |
 0-10

 | 35-100

 | 30-100

 |
 15-90

 | 5-80

 | 0-15

 | NP-2

 | Table 20.--Engineering Index Properties--Continued | Map symbol | Depth |
 USDA texture | Classi | fication | Fragn | ments | | rcentage
sieve n | _ | _ |
 Liquid | | |----------------------|-------|--|----------------------|-----------------------------|-------------------|--------------------|----------------------|-----------------------|--------------------------|---------------------|-------------|----------------------| | and soil name | | | Unified | AASHTO | | 3-10
 inches |
 4 | 10 | 40 | 200 | limit
 | ticity
 index
 | | | In | |

 |

 | Pct |
 Pct |

 | |

 |

 | Pct | | | Tm: | | | | | | | | | | | | | | Tioga

 | | Fine sandy loam
 Silt loam,
 loam, fine
 sandy loam | 1 . | A-4
 A-1, A-2, A-4
 | 0
 0

 | 0
 0
 | | 95-100
 50-100
 | | 1 | | NP-4
 NP-2
 | | | 36-80 | - | | A-1, A-2,
A-4, A-3 | 0

 | 0-10

 | 35-100

 | 30-100

 |
 15-90

 | 5-80

 | 0-15 | NP-2

 | | To: | | | | | İ | İ | |
 | | | | | | Tioga | | Fine sandy loam | | A-4 | 0 | 0 | | 95-100 | | 1 | | NP-4 | | | 11-36 | Silt loam,
 loam, fine
 sandy loam | SM, GM, ML

 | A-1, A-2, A-4

 | 0

 | 0

 | 55-100

 | 50-100

 | 35-90

 | 20-80 | 0-15 | NP-2

 | | | 36-80 | Fine sandy
 loam, gravelly
 loam, loamy
 fine sand | | A-1, A-2,
 A-4, A-3
 | 0

 | 0-10

 | 35-100

 | 30-100 |
 15-90

 | 5-80

 | 0-15 | NP-2

 | | Urban land. | |
 | і
І | і
І | i
I | і
І | j
 |
 | і
І | į
Į | į
į | j
 | | TsB: | |
 | |
 | | Titusville | 0-9 | Silt loam | ML, CL, CL-ML | A-4 | 0 | 0-1 | 95-100 | 95-100 | 80-95 | 75-90 | 20-35 | 2-10 | | | 9-26 | Silt loam,
 silty clay
 loam, clay
 loam | CL, ML

 | A-6, A-4, A-7

 | 0

 | 0-2

 | 95-100

 | 95-100

 | 80-95

 | 70-85

 | 30-45 | 8-20

 | | | 26-42 | Loam, clay
 loam, gravelly
 loam | | A-6, A-4
 | 0 | 0-5

 | 75-100

 | 70-95

 | 65-80

 | 55-70
 | 20-35 | 6-18

 | | | 42-70 | 1 | CL, CL-ML |
 A-4, A-6
 |
 0
 | 0-5

 |
 75-100

 | 70-95

 | 65-80

 |
 55-75

 | 20-35 |
 5-15
 | | | 70-80 | 1 | | A-4, A-6
 |
 0
 |
 0-5

 | 60-100

 | 50-95

 | 45-80

 | 35-70 | 20-35 | 4-15

 | Table 20.--Engineering Index Properties--Continued | Map symbol | Depth |
 USDA texture | Cla
 | ssifi | cat: | ion
 | İ | ments | | rcentag
sieve n | | |
 Liquid | | |---------------------------------------|-------|--|--------------------------------------|---------|------------|----------|------------------|--------------------|----------------------|----------------------|---------------------|---------------------|-------------|-------------------| | and soil name | | | Unified | . | i | AASHTO | | 3-10
 inches |
 4 | 10 | 40 | 200 | limit
 | ticity
 index | | | In | | ! |
 | | | Pct | Pct |
 | !
! | !
! | ¦ | Pct | !
! | | TsC: | | | | | | | |
 |
 | | | | | | | Titusville | 0-7 | Silt loam |
 ML, CL, CL | -ML A | -4 | | 0 |
 0-1 | I
 95−100 |
 95-100 | l
 80-95 |
 75-90 | 20-35 |
 2-10 | | | | • | CL, ML | | | A-4, A-7 | 0

 | | | 95-100

 | | | 30-45 | | | | 14-24 | Silt loam, clay
 loam, gravelly
 loam | | A- | -6, | A-4 | 0 |
 0-5
 |
 75-100

 |
 70-95

 |
 65-80

 |
 55-70
 | 20-35 |
 6-18
 | | | 24-40 | 1 | CL, CL-ML | A- | -4, | A-6 | 0 |
 0-5
 |
 75-100
 |
 70-95
 |
 65-80

 | 55-75 | 20-35 |
 5-15
 | | | 40-80 | 1 | CL, CL-ML,
GC, SC | A- | -4, | A-6 | 0 |
 0-5

 |
 60-100

 | 50-95

 |
 45-80

 | 35-70 | 20-35 | 4-15

 | | Ug:
Udorthents,
loamy. | |
 |

 | | | |

 |

 |

 |

 |

 | | |

 | | Uh:
Udorthents.
loamy-skeletal. | |
 |

 | | | |

 |

 |

 |

 |

 | | |

 | | Up:
Udorthents. | |
 |

 | | | |

 |

 |

 |

 |

 | | |

 | | Pits. | | | | | | | |
 |
 |
 |
	WaA:			
	-			
	Watertown	0-11	Sandy loam	SM
	-2,			
A-4	A-1-b,	0		
0				
90-100				
80-100				
45-70				
20-45	0-14	NP		
		11-21	coarse sandy loam, gravelly	
 SM

 | | | A-2, A-4 | 0

 |
 0
 |
 70-100

 | 50-100

 |
 30-65

 | 15-45 | 0-14 |
 NP
 | | | 21-30 | sandy loam
 Loamy coarse
 sand, gravelly
 loamy sand,
 loamy sand |
 SM, GM,
 GP-GM, SP

 | | -1, | A-2, A-3 |
 0

 |
 0

 |
 40-100

 |
 30-100

 |
 15-70

 |
 5-30

 | 0-14 |
 NP

 | | | 30-80 | Sand, gravelly
 sand, gravelly
 coarse sand | | -SM | -1 | |
 0

 |
 0

 | 40-100

 |
 20-100

 |
 10-50

 | 5-25 | 0-14 |
 NP

 | | Map symbol | Depth | USDA texture | Classi | fication | Frag | ments | | rcentage
sieve nu | | |
 Liquid |
 Dlag- | |---------------|-------|--|------------------------------------|------------------------|-----------------------|-----------------------|---------------------------|---------------------------|--------------------------|---------------------|---------------------|-------------------| | and soil name | Береп | ODDA CEXCUIC | | | >10 | 3-10 | | SICVC III | aniber | | | rias
 ticity | | | | | Unified | AASHTO | | inches | 4 | 10 | 40 | 200 | | index | | | In | |
 | | Pct | Pct | | ———
 |
 | | Pct | | | WaB: | | |
 | |
 |
 | |
 |
 | | | | | Watertown | 0-10 | Sandy loam | | A-2, A-1-b,
A-4 |

 |
 0
 |
 90-100
 |
 80-100
 |
 45-70
 | 20-45 | 0-14 | NP | | | 10-20 | Sandy loam,
 coarse sandy
 loam, gravelly
 sandy loam | İ | A-1, A-2, A-4

 | 0

 | 0

 | 70-100

 | 50-100

 | 30-65

 | 15-45

 | 0-14

 | NP

 | | | 20-33 | Very gravelly
 loamy coarse
 sand, gravelly
 loamy sand, | GP-GM, SP-SM | A-1, A-2, A-3 | 0

 | 0

 | 40-100

 | 30-100

 | 15-70

 | 5-30 | 0-14

 | NP

 | | | 33-80 | loamy sand
 Sand, gravelly
 sand, gravelly
 coarse sand | • |
 A-1
 |
 0

 |
 0

 |
 40-100

 |
 20-100

 |
 10-50

 |
 5-25

 |
 0-14

 |
 NP

 | | WaC: | | | | | | | | | | | | | | Watertown | 0-9 | Sandy loam | SM
 | A-2, A-1-b,
 A-4 | 0
 | 0
 | 90-100
 | 80-100
 | 45-70
 | 20-45 | 0-14 | NP | | | 9-18 | Sandy loam,
 coarse sandy
 loam, gravelly
 sandy loam | İ | A-1, A-2, A-4 | 0

 | 0

 | 70-100

 | 50-100

 | 30-65

 | 15-45

 | 0-14 | NP

 | | | 18-26 | Very gravelly
 loamy coarse
 sand, gravelly
 loamy sand,
 loamy sand | GP-GM, SP-SM | A-1, A-2, A-3 |
 0

 |
 0

 |
 40-100

 |
 30-100

 |
 15-70

 | 5-30 | 0-14

 |
 NP

 | | | 26-80 | Sand, gravelly
 sand, gravelly
 coarse sand | | A-1 |
 0

 |
 0

 |
 40-100

 |
 20-100

 |
 10-50

 | 5-25 | 0-14 |
 NP

 | | WaD: | | | | | | | | |

 | | | | | Watertown | 0-6 | Sandy loam | SM
 | A-2, A-1-b,
 A-4 | 0
 | 0
 | 90-100
 | 80-100
 | 45-70
 | 20-45 | 0-14 | NP | | | 6-16 | Sandy loam,
 coarse sandy
 loam, gravelly
 sandy loam | İ | A-1, A-2, A-4 | 0

 | 0

 | 70-100

 | 50-100

 | 30-65

 | 15-45

 | 0-14 | NP

 | | | 16-25 | Gravelly sandy
 loam, gravelly
 loamy sand,
 loamy sand | | A-1, A-2, A-3 | 0 |
 0

 |
 40-100

 |
 30-100

 |
 15-70

 | 5-30 | 0-14 |
 NP
 | | | 25-80 | loamy sand
 Sand, gravelly
 loamy sand,
 gravelly
 coarse sand |
 SM, GM,
 GP-GM, SP-SM
 | A-1 |
 0
 |
 0

 |
 40-100
 |
 20-100

 |
 10-50

 | 5-25 | 0-14 |
 NP
 | Table 20.--Engineering Index Properties--Continued Table 20.--Engineering Index Properties--Continued | Map symbol |
 Depth | USDA texture | Classi: | fication | | | ments | | rcentage
sieve n | - | ng |
 Liquid | | |---------------|----------------------|---|--|----------------------------|--------|---------------|-----------------------|---------------------------|---------------------------|--------------------------|--------------------------|--------------------------|------------------------| | and soil name |

 |

 |
 Unified
 |
 AAS | HTO | >10
inches | 3-10
 inches |
 4
 | 10 | 40 | 200 | limit
 | ticity
 index
 | | |
 In | | |

 | | Pct | Pct |

 |

 |

 |

 | Pct |

 | | WaF: |
 | |
 |
 | | | !
 |
 |
 | !
 | !
 |
 | l
I | | Watertown | 0-4 | Sandy loam | SM
 | A-2, A- | 1-b, | 0 |
 0
 | 90-100 |
 80-100
 | 45-70 | 20-45 | 0-14 | NP | | | 4-24

 | Sandy loam,
 coarse sandy
 loam, gravelly
 sandy loam | SM

 | A-1, A-

 | 2, A-4 | 0 | 0

 | 70-100

 | 50-100

 | 30-65

 | 15-45

 | 0-14 | NP

 | | | 24-40

 | Very gravelly
 loamy coarse
 sand, gravelly
 loamy sand, | GP-GM, SP-SM | A-1, A-

 | 2, A-3 | 0 | 0

 | 40-100

 | 30-100

 | 15-70

 | 5-30

 | 0-14 | NP

 | | |
 40-80

 | loamy sand
 Sand, extremely
 gravelly loamy
 sand, gravelly
 coarse sand | GP-GM, SP-SM |
 A-1

 | | 0 |
 0

 |
 40-100

 |
 20-100

 |
 10-50

 |
 5-25

 |
 0-14

 |
 NP

 | | Wb: | | į | | | | | | | | | | | | | Wappinger | | Loam, fine | CL-ML, ML, CL
 CL-ML, ML,
 SM, SC | A-4
 A-4
 | | 0 0 | 0
 0
 | | 85-100
 85-100
 | | | 20-30
 20-30
 | | | | 26-80

 | 1 | |
 A-1, A-

 | 2, A-3 | 0 | 0-3 |
 25-80

 |
 20-75

 |
 10-55

 | 0-20 | 0-14 | NP

 | | WeC: |
 | |
 |
 | | |
 | | |
 |
 | | | | Wellston | | • | ML
 CL, CL-ML
 | A-4
 A-6, A-
 | 4 | 0 0 | • | | 90-100
 75-100
 | • | | 25-35
 25-40
 | | | |
 27-48

 | 1 |
 CL-ML, CL,
 SC, SC-SM
 |
 A-4, A-

 | 6 | 0 |
 0-10
 |
 65-90

 |
 65-90

 |
 60-90

 |
 40-65

 | 20-35 |
 5-15

 | | | 48-70
 | 1 |
 SC-SM, SC,
 GM-GC, CL
 |
 A-1-b, .
 A-4, A | |
0 | 0-15

 | 60-80

 |
 45-75

 | 30-70

 |
 15-55

 | 20-35 | 5-15

 | | | 70-72

 | Unweathered
 bedrock |

 |

 | - | |

 |

 |

 |

 |

 |
 |

 | Table 20.--Engineering Index Properties--Continued |
 Map symbol | Depth |
 USDA texture | Classi
 | fication | Fragi | ments | | ccentage
sieve n | | |
 Liquid |
 Plas- | |-----------------------------|-------|--|---|----------------------------------|----------------------|-------------------------|-------------------------------|--------------------------|-------------------------------|--------------------------|--------------------------|--------------------------| | and soil name | | |
 Unified | AASHTO | >10
 inches | 3-10
 inches |
 4 | 10 | 40 | 200 | | ticity
 index | | | In | | | | Pct | Pct |
 | |
 | | Pct | ———
 | | WhC: | | | | | |
 |
 | |
 | | |
 | | Westmoreland | 0-8 | Silt loam | ML, CL | A-4, A-6 | 0 | 0 | 85-100 | 80-100 | 75-95 | 60-95 | 0-35 | NP-10 | | | 8-38 | loam, channery
 silty clay
 loam, silt
 loam | CL, ML, GM,
 GC

 | A-4, A-6, A-7

 | 0

 |

 | 65-100

 |

 |

 |

 | 22-45

 | 2-20

 | | | 38-48 | Very channery
 loam, very
 channery silt
 loam, channery
 silty clay
 loam | GM, GC, SM,
 SC

 | A-2, A-1,
 A-4, A-6

 | 0

 | 0-20

 | 25-95

 | 20-95

 | 15-90

 | 15-80

 | 20-40

 | 2-20

 | |
 | 48-53 | Weathered
 bedrock |

 |
 |

 |

 |

 |

 |

 | | |

 | | WhD: | | | | | | į | | | į | į | į | į | | Westmoreland

 | | , | ML, CL
 CL, ML, GM,
 GC

 | A-4, A-6
 A-4, A-6, A-7
 | 0
 0

 | | 85-100
 65-100

 | | | 60-95
 45-85

 | 0-35
 22-45

 | NP-10
 2-20

 | | | 38-55 | Very channery
 loam, very
 channery silt
 loam, channery
 silty clay
 loam | GM, GC, SM,
 SC

 | A-2, A-1,
 A-4, A-6
 | 0

 | 0-20

 |
 25-95

 | 20-95

 |
 15-90

 | 15-80 | 20-40 | 2-20

 | | | 55-82 | Weathered
 bedrock |

 | |

 |

 |

 |

 |

 | | |

	WhE:																		
						Westmoreland	0-5	Silt loam	ML, CL	A-4, A-6	0	0	85-100	80-100	75-95	60-95	0-35	NP-10	
5-39	Silty clay																		
 loam, channery
 loam, channery
 silt loam | ! | A-4, A-6, A-7

 | 0

 | 0-15

 | 65-100

 | 55-95

 | 50-90

 | 45-85

 | 22-45 | 2-20

 | | | 39-60 | 1 |
 GM, GC, SM,
 SC

 | A-2, A-1,
 A-4, A-6
 | 0

 | 0-20 |
 25-95

 |
 20-95

 | 15-90

 | 15-80 | 20-40 | 2-20

 | |

 | 60-65 | Toam
 Weathered
 bedrock |

 | | |

 | Table 20.--Engineering Index Properties--Continued | Map symbol | Depth | USDA texture | Classi | fication | Frag | ments | | centage | e passin | ng |
 Liquid |
 Plas- | |---------------|-------|--|-----------------------------------|-----------------------------|-------|-----------------------|--------------------------------|---------------------|---------------------------------------|--------------------|-------------|---------------------| | and soil name | |
 | Unified | AASHTO | | 3-10
 inches |
 4 | 10 | 40 | 200 | , | ticity
index | | | In | |

 | | Pct |
 Pct
 |

 | |

 | | Pct |

 | | WnA: | | | | | i | | i | !
 | !
 | !
 | | !
 | | Wheeling | 0-10 | Silt loam | ML, CL, SM, | A-4 | 0 |
 0
 |
 90-100
 | 90-100 |
 85-100
 | 45-90 | 15-35 |
 NP-10
 | | | 10-48 | Loam, sandy
loam, gravelly
sandy loam | ML, CL, SM,
SC | A-4, A-6 | 0 | 0-5

 | 90-100

 | 70-100
 | 65-100

 | 45-80

 | 20-40 | 2-20
 | | | 48-80 | Stratified
 loamy sand to
 very gravelly
 sand | GM, SM, GP,
 GW

 | A-1, A-2,
 A-3, A-4
 | 0 | 10-20

 | 35-90

 | 20-75

 |
 10-65

 | 4-45

 | 0-20 | NP-10

 | | WnB: | | İ | | İ | i | İ | İ | | İ | İ | İ | İ | | Wheeling | 0-8 | Silt loam | ML, CL, SM, | A-4 | 0 | 0 | 90-100 | 90-100 | 85-100 | 45-90
 | 15-35 | NP-10 | | | 8-45 | Loam, sandy
loam, gravelly
sandy loam | ML, CL, SM,
SC | A-4, A-6 | 0 | 0-5

 | 90-100

 | 70-100

 | 65-100

 | 45-80

 | 20-40 | 2-20 | | | 45-80 | Stratified
 loamy sand to
 very gravelly
 sand | GM, SM, GP,
 GW

 | A-1, A-2,
 A-3, A-4
 | 0 | 10-20

 | 35-90

 | 20-75

 | 10-65

 | 4-45

 | 0-20 | NP-10

 | | Zp: | |
 |
 | | 1 |
 | l
I |
 |
 |
 |
 |
 | | Zipp | 8-30 | |
 CL
 CL, CH
 CL, CH
 | A-6, A-7
 A-7
 A-7 | 0 0 0 |
 0
 0
 0 | 100
 100
 100
 100 | 100 |
 95-100
 95-100
 90-100
 | 90-95 | | | | | | loam |

 | Table 21.--Physical Properties of the Soils (Entries under "Erosion factors--T" apply to the entire profile. Entries under "Wind erodibility group" and "Wind erodibility index" apply only to the surface layer. Absence of an entry indicates that data were not available or were not estimated.) | Map symbol | Depth |
 Clay |
 Moist | Permea- |
 Available |
 Shrink- | | Erosio | n fact | ors | Wind
 erodi- | Wind
 erodi- | |--------------------------|----------------|-------------|---------------------------|------------------------|------------------------|-------------------------|----------------------|------------|----------|-----|----------------------|-----------------| | and soil name

 | |

 | bulk
 density
 | bility | water
 capacity
 | swell
 potential
 | matter

 | K |
 Kf | Т | bility
 group
 | | | | In | Pct | g/cc | In/hr | In/in | | Pct | | | | | | |
AaB: | |
 |
 | | |
 |
 | | | |
 |
 | | Aaron | 0-8 | | 1.20-1.40 | | 1 | | 1.0-3.0 | | 0.37 | 4 | 6 | | | | | | 1.30-1.60
 1.35-1.65 | | 0.14-0.18 | , , |
 | | 0.28 | |
 |
 | | į | 53-58 | | | 0.00-0.20 | | | | | | | | | | AaC2: | |
 |
 | | |
 |
 | | | | | | | Aaron | 0-5 | | 1.20-1.40 | | | • | 1.0-3.0 | | 0.37 | 4 | 6 | 48 | | | | | 1.30-1.60
 1.35-1.65 | | | |
 | | 0.28 | |
 |
 | | | 53-58 | | | 0.00-0.20 | | | | | | | | | | AfB: | |
 |
 | | |
 |
 | | | | | | | Alford | 0-10 | | 1.30-1.60 | | 1 | | 0.5-3.0 | | | 5 | 5 | 56 | | | 10-62
62-80 | | 1.40-1.60
 1.30-1.45 | | | • | 0.0-1.0
 0.0-0.5 | ' | 0.49 | | | | | | 02 00 | 12 22 | 1.30 1.45 | 0.00 2.00 | |
 | | 0.55 | 0.55 | | | | | AfC2:
 Alford | 0-7 | 12-26 |
 1 20-1 60 | 0.60-2.00 | 10 19-0 24 |
 Tow |
 0.5-3.0 | | 0 42 | 5 |
 5 |
 56 | | AIIOIU | 7-65 | | 1.30-1.60
 1.40-1.60 | | | | | | | 5 | 3 | 50 | | į | 65-80 | 12-22 | 1.30-1.45 | 0.60-2.00 | 0.18-0.22 | Low | 0.0-0.5 | 0.55 | 0.55 | | <u> </u> | į | | BgB: | |
 | | | |
 |
 | | | |
 |
 | | Bethesda | 0-8
8-80 | | 1.35-1.50
 1.60-1.90 | | 1 | | 0.5-2.0 | | | 5 | 6 | 48 | | | 0-00 | 10-35 | 1.60-1.90 | 0.20-0.60 | | LTOM | 0.1-0.5 | 0.32 | 0.04 | | | | | BgD:
 Bethesda | 0-8 |
 10_27 |
 1.35-1.50 | 0.60-2.00 | 10 15-0 20 |
 Tow |
 0.5-2.0 | 0 43 | 0 491 | 5 |
 6 |
 48 | | becnesua | 8-80 | | 1.60-1.90 | | | • | 0.1-0.5 | | | J | | | |
 | |
 | | | |
 |
 | | | |
 |
 | | Bethesda | 0-6 | 18-27 | 1.35-1.50 | 0.60-2.00 | 0.15-0.20 | Low | 0.5-2.0 | 0.43 | 0.49 | 5 | 6 | 48 | | | 6-80 | 18-35 | 1.60-1.90 | 0.20-0.60 | 0.04-0.10 | Low | 0.1-0.5 | 0.32 | 0.64 | |
 | | | 3hB: | | | | | |
 | | | | | | | | Bethesda | 0-2
2-80 | | 1.40-1.55
 1.60-1.90 | | | | 0.0-0.5 | | | 5 | 8 | | | | 2-00 | 10-35 | 1.60-1.90 | 0.20-0.60 | | LTOM | | 0.32 | 0.04 | | | | | Bethesda | 0-4 |
 18-27 |
 1.40-1.55 | 0.60-2.00 |
 0 10-0 16 | Low |
 0.0-0.5 |
 0 28 | n 491 | 5 |
 8 | | | bechesaa | 4-80 | | | 0.20-0.60 | | | 0.0-0.3 | | | 5 | | | |
 3hF: | |
 |
 | | |
 |
 | | | |
 |
 | | Bethesda | 0-3 | 18-27 | 1.40-1.55 | 0.60-2.00 | 0.10-0.16 | Low | 0.0-0.5 | 0.28 | 0.49 | 5 | 8 | i | | | 3-80 | 18-35
 | 1.60-1.90 | 0.20-0.60 | 0.04-0.10 | Low
 | 0.0-0.3 | 0.32 | 0.64 | |
 | | | BrD: | | | | | |
 | | | | | | | | Brownsville | 0-6 | | | 0.60-6.00 | 1 | | 1.0-3.0 | | | 4 | 8 | | | | 6-35
35-60 | | 1.30-1.60
 1.30-1.60 | 0.60-6.00
2.00-6.00 | ! | | 0.3-1.0
 0.1-0.3 | | | |
 | | | | 60-62 | | | 0.20-0.60 | | | | | | | | | |
BrE: | |
 | | | |
 |
 | | | |
 |
 | | Brownsville | 0-6 | | 1.20-1.45 | | 1 | | 1.0-3.0 | | | 4 | 8 | | | | 6-38
38-65 | | 1.30-1.60
 1.30-1.60 | 0.60-6.00 | ! | | 0.3-1.0 | | | | | | | | 38-65
65-70 | | 1.30-1.60
 | 2.00-6.00
0.20-0.60 | 0.03-0.12 |
 ±ow | 0.1-0.3 | | 0.64 | | !
 | | | İ | · · · · · | İ | i | | İ | İ | İ | |
| | İ | İ | Table 21.--Physical Properties of the Soils--Continued | Map symbol and soil name |
 Depth
 |
 Clay |
 Moist
 bulk | Permea-
bility |
 Available
 water |
 Shrink-
 swell | | i | on fact | ors | Wind
 erodi-
 bility | | |--------------------------|------------------|------------|-----------------------|-------------------------|---------------------------|--------------------------|---------------------|-------------|----------------|-----|----------------------------|----------| | and soil name |

 |

 | density | DITITY | | swell
 potential
 | |
 K
 | Kf | Т | group
 group | | | | In | Pct | g/cc | In/hr | In/in | | Pct | | | | | İ | | BrF: | | | | | |
 | |
 |
 | | |
 | | Brownsville | 0-6 | 8-18 | 1.20-1.45 | 0.60-6.00 | 0.09-0.17 | Low | 1.0-3.0 | 0.20 | 0.43 | 4 | 8 | | | | 6-30 | 8-18 | 1.30-1.60 | 0.60-6.00 | 0.07-0.14 | Low | 0.3-1.0 | 0.17 | 0.55 | | İ | İ | | | 30-60
60-65 | 8-18 | | 2.00-6.00
0.20-0.60 | 0.03-0.12 | Low | 0.1-0.3 | | 0.64
 | | |
 | | | 00-03 | | | 0.20-0.00 | | | | | | | | | | BtF: | | | | 2 62 6 22 | | | | | | | | | | Brownsville | 0-5
 5-30 | | | 0.60-6.00
0.60-6.00 | | | 1.0-3.0
 0.3-1.0 | | | 4 | 8 | | | | 30-60 | | | 2.00-6.00 | | | 0.1-0.3 | | | | | | | | 60-65 | ļ | | 0.20-0.60 | j | į | ļ | | i i | | į | į | | Rock outcrop. | |
 |
 | |
 |
 |
 |
 |
 | |
 |
 | | CdA: |
 |
 |
 | |
 |
 |
 |
 |
 | |
 |
 | | Caneadea | | | | 0.60-2.00 | | | | | | 4 | 6 | 48 | | | 8-44
 44-80 | | | 0.00-0.06
0.00-0.06 | | | | | | | |
 | | | 44 00 | 33 33 | 1.45 1.75 | 0.00 0.00 | | | | 0.32 | 0.52 | | | | | CfA: | | | | | | | | | | | | | | Chili | | | | 0.60-2.00
2.00-6.00 | | | 1.0-3.0
 0.5-1.0 | | | 4 | 5
 | 56
 | | | 30-48 | | | 2.00-6.00 | | 1 | 0.2-0.5 | | ' ' | | | | | | 48-80 | 1-10 | 1.25-1.50 | 6.00-20.00 | 0.02-0.08 | Low | 0.1-0.3 | 0.10 | 0.32 | | į | į | | CfB: | |
 | | |
 |
 |
 |
 |
 | |
 |
 | | Chili | 0-9 | 5-18 | 1.30-1.50 | 0.60-2.00 | 0.14-0.18 | Low | 1.0-3.0 | 0.32 | 0.37 | 4 | 5 | 56 | | | 9-35 | | | 2.00-6.00 | | | 0.5-1.0 | | | | İ | ĺ | | | 35-45
45-80 | | | 2.00-6.00
6.00-20.00 | | | 0.2-0.5 | | | | |
 | | | | | | | | | | | 1111 | | İ | İ | | CfC:
Chili |
 0-9 |
 5_10 |
 1 20_1 50 | 0.60-2.00 |
 |
 Tow |
 1.0-3.0 |
 n 22 |
 0 27 | 1 |
 5 |
 56 | | CIIIII | 9-33 | | | 2.00-6.00 | | | 0.5-1.0 | | | - | 3 | 30 | | | 33-42 | 5-18 | 1.30-1.55 | 2.00-6.00 | 0.06-0.12 | Low | 0.2-0.5 | 0.17 | 0.37 | | į | į | | | 42-80 | 1-10 | 1.25-1.50 | 6.00-20.00 | 0.02-0.08 | Low | 0.1-0.3 | 0.10 | 0.32 | | |
 | | CfD: |
 |
 |
 | |
 | !
 |
 |
 |
 | | |
 | | Chili | | | | 0.60-2.00 | | | 1.0-3.0 | | | 4 | 5 | 56 | | | | | | 2.00-6.00 | | 1 | 0.5-1.0 | | | | | | | | 25-42
42-80 | | | 2.00-6.00
6.00-20.00 | | | 0.2-0.5 | | | | |
 | | | | į | | | į | į | į | į | İ | | į | į | | CfE:
Chili |
 0-5 |
 5_18 |
 1 30_1 50 | 0.60-2.00 |
 | I T.OW |
 1.0-3.0 |
 n 32 |
 0 37 | 4 |
 5 |
 56 | | CIIIII | | | | 2.00-6.00 | | | 0.5-1.0 | | | - | 3 | 30 | | | 24-33 | | | 2.00-6.00 | | 1 | 0.2-0.5 | | ' ' | | į | İ | | | 33-80 | 1-10 | 1.25-1.50 | 6.00-20.00 | 0.02-0.08 | Low | 0.1-0.3 | 0.10 | 0.32 | | |
 | | CgA: |
 | |
 | | | !
 |
 |
 | | | |
 | | Chili | | | | 0.60-2.00 | | | 1.0-3.0 | | | 4 | 5 | 56 | | | 8-30
30-48 | | | 2.00-6.00 | | 1 | 0.5-1.0 | | | | | | | | 30-48
 48-80 | | | 2.00-6.00
6.00-20.00 | | 1 | 0.1-0.3 | | ' ' | | |
 | | Urban land. | | į | | | į | į | | | | | į | İ | | CgB: |
 |
 |
 | |
 |
 |
 |
 |
 | | |
 | | Chili | 0-9 | 5-18 | 1.30-1.50 | 0.60-2.00 | 0.14-0.18 | Low | 1.0-3.0 | 0.32 | 0.37 | 4 | 5 | 56 | | | | | | 2.00-6.00 | | | 0.5-1.0 | | | | | | | | 35-45
45-85 | | | 2.00-6.00
6.00-20.00 | | | 0.2-0.5 | | | | |
 | | | 1 20 00 | 1 - 10 | , | 0.00 20.00 | 1 3.02 3.00 | ,,
 | , | , J.10 | , V.J <u>e</u> | | I
I | i i | Table 21.--Physical Properties of the Soils--Continued | Map symbol |
 Depth |
 Clay | Moist | Permea- |
 Available | 1 | Organic | | on fact | ors | erodi- | Wind
 erodi- | |---------------------|------------------|----------------|--------------------------|------------------------|------------------------|-------------------------|-----------------|-------------|---------------|-----|----------------------|-----------------| | and soil name |

 |

 | bulk
 density
 | bility | water
 capacity
 | swell
 potential
 | matter

 |
 K
 | Kf | Т | bility
 group
 | - | | | In | Pct | g/cc | In/hr | In/in | | Pct | | | | | | | CgB:
Urban land. |

 |

 |

 | |

 |

 |

 | | | |

 |

 | | ChA: | | İ | i i | | İ | İ | İ | | i i | | İ | İ | | Cidermill | | | | 0.60-2.00 | , | | 1.0-3.0 | | | 4 | 5 | 56 | | | 12-30
 30-43 | | | 0.60-2.00
2.00-6.00 | | 1 | 0.3-1.0 | | | |
 |
 | | | 43-80 | | | 6.00-20.00 | | | 0.1-0.3 | | | | | | | ol m | | | | | | | | | | | | | | ChB:
Cidermill |
 0-10 |
 15-25 |
 1 30-1 45 | 0.60-2.00 |
 0 18-0 22 | l Low |
 1.0-3.0 |
 0 37 |
 0.37 | 4 | l
l 5 | l
l 56 | | 01401111 | 10-32 | | | 0.60-2.00 | | | 0.3-1.0 | | ' | • | | | | | 32-50 | 15-30 | 1.30-1.60 | 2.00-6.00 | 0.12-0.18 | Low | 0.2-0.5 | 0.24 | 0.43 | | ĺ | | | | 50-80 | 1-10 | 1.20-1.50 | 6.00-20.00 | 0.02-0.08 | Low | 0.1-0.3 | 0.10 | 0.32 | | | | | CkC: | |
 |
 | |
 |
 |
 |
 |
 | |
 |
 | | Clarksburg | 0-16 | 10-27 | 1.20-1.40 | 0.60-2.00 | 0.14-0.20 | Low | 1.0-3.0 | 0.37 | 0.37 | 4 | 5 | 56 | | | 16-31 | | | 0.60-2.00 | | | | | | | | | | | 31-43
43-80 | | 1.40-1.70
 1.20-1.60 | 0.06-0.60
0.06-0.60 | | | | | | |
 |
 | | | 13 00 | 22 10 | | 0.00 0.00 | | | | 0.20 | 0.52 | | | !
 | | CkD: | | İ | | | ĺ | | | | | | į | | | Clarksburg | | | | 0.60-2.00 | | | 1.0-3.0 | | ' | 4 | 5 | 56 | | | 13-32
 32-65 | | 1.30-1.50
 1.40-1.70 | 0.60-2.00
0.06-0.60 | | | | | | |
 |
		65-80			0.06-0.60							İ	İ		CoB:
	Coshocton														
0-10	15-23														
1.30-1.50	0.60-2.00														
0.18-0.23															
Low	1	0.37													
0.43	4	l													
5	l														
56			10-15	18-30	1.35-1.55	0.20-2.00	0.14-0.20	Moderate	0.3-1.0	0.37	0.43		į	İ	
50-55	24-36	1.45-1.70													
0.06-0.60															
0.00-0.20	0.08-0.12	Moderate													
0.1-0.3	0.28	0.55													
			İ	i i		İ	<u> </u>	İ		i		İ	İ		CoC2:
							Coshocton	0-7							
7-14		1.30-1.50													
1.35-1.55	0.60-2.00														
0.20-2.00			1.0-3.0			4	5								
56															
		14-46			0.06-0.60							<u> </u>	!		
		46-58		1.45-1.70			Moderate	!		'		į			
		0.00-0.20													
	CoD:														Coshocton
		12-45													
45-58			0.06-0.60												
0.06-0.60															
		58-60			0.00-0.20							İ	İ		CoE:
i															
 - | | Coshocton |
 0-6 | 15-23 |
 1.30-1.50 | 0.60-2.00 | 0.18-0.23 |
 Low | 1 1.0-3.0 | 0.37 | ı
 0.43 | 4 |
 5 |
 56 | | | 6-12 | 18-30 | 1.35-1.55 | 0.20-2.00 | 0.14-0.20 | Moderate | 0.3-1.0 | 0.37 | 0.43 | | İ | İ | | | | | | 0.06-0.60 | , | | , | | | | | | | | 35-48
48-50 | 24-36 | 1.45-1.70
 | 0.06-0.60
0.00-0.20 | | Moderate
 | 0.1-0.3 | 0.28 | 0.55
 | |
 |
 | | | | İ | i i | 0.20 | İ | İ | İ | | i i | | | | | CpC: | | | | 0.60.000 | | | | | | _ | | | | Coshocton | | | | 0.60-2.00
0.20-2.00 | | | 1.0-3.0 | | | | 8
 |
 | | | 46-80 | | | 0.06-0.60 | | | | | | | <u>.</u> | | | | | | l İ | | | | | | l | | | | Table 21.--Physical Properties of the Soils--Continued | Map symbol | Depth |
 Clay |
 Moist | |
 Available | |
 Organic | | on fact | ors | erodi- | | |-------------------|----------------|-------------|--------------------------|-------------------------|------------------------|---------------------|----------------------|-------------|----------------|-----|----------------------|----------| | and soil name | |

 | bulk
density | bility | water
 capacity
 | swell
 potential | matter

 |
 K
 |
 Kf
 | Т | bility
 group
 | | | | In | Pct | g/cc | In/hr | In/in | | Pct | | | | | | | CpD: | |
 | | |
 |
 |
 | |
 | | |
 | | Coshocton | 0-6 | | | 0.60-2.00 | | | 1.0-3.0 | | | 5 | 8 | | | | 6-46
46-80 | | | 0.20-2.00
0.06-0.60 | | | | | | | | | | CrD: | |
 |
 | |
 |
 |
 | |
 | | |
 | | Coshocton | | | | 0.60-2.00 | | | 1.0-3.0 | | | 4 | 5 | 56 | | | 6-12 | | 1.35-1.55 | | | | | | | | | | | | 12-45
45-58 | | | 0.06-0.60
0.06-0.60 | | | | | | | | | | | 58-60 | | | 0.00-0.20 | | Moderate | | 0.26 | 0.55 | | | | | Rigley | 0-10 |
 7-18 |
 1.20-1.40 | 2.00-6.00 |
 0.09-0.15 |
 Low |
 0.5-3.0 | 0.24 |
 0.24 | 4 | 3 |
 86 | | | 10-57 | 7-18 | 1.30-1.60 | 2.00-6.00 | 0.09-0.15 | Low | i i | 0.17 | 0.20 | | į | į | | | 57-70 | 7-40 | 1.30-1.60
 | 2.00-6.00 | 0.07-0.15 | Low
 | | 0.17 | 0.24 | |
 |
 | | CrE: | | | | | | | | | | | | | | Coshocton | | | | 0.60-2.00 | | | 1.0-3.0 | | | 4 | 5 | 56 | | | 6-21
21-35 | | 1.35-1.55
 1.40-1.65 | 0.20-2.00
0.06-0.60 | | | | | | | | | | | 35-48 | | |
0.06-0.60 | | | | | | |
 | | | | 48-60 | | | 0.00-0.20 | | | | | | | | | | Rigley | 0-5 |
 7-18 |
 1.20-1.40 | 2.00-6.00 |
 0.09-0.15 |
 Low |
 0.5-3.0 | 0.24 |
 0.24 | 4 | 3 |
 86 | | | 5-52
52-62 | • | | 2.00-6.00 | • | • |
 | | 0.20 | | |
 | | G.D. | | | | | | | | | | | | | | CsD:
Coshocton | 0-6 |
 15-23 |
 1.30-1.50 | 0.60-2.00 |
 0.18-0.23 |
 Low |
 1.0-3.0 | l
 0.37 | l 0.43 | 4 |
 5 |
 56 | | | 6-12 | • | 1.35-1.55 | | | | | | | | İ | i | | | 12-45 | 24-35 | 1.40-1.65 | 0.06-0.60 | 0.10-0.17 | Moderate | 0.1-0.5 | 0.37 | 0.55 | | į | į | | | | • | 1.45-1.70 | | • | Moderate | | | | | | | | | 58-60 |
 |
 | 0.00-0.20 |
 |
 |
 | |
 | | |
 | | Westmoreland | | | | 0.60-2.00 | | • | 1.0-4.0 | | | 3 | 5 | 56 | | | 7-38
38-55 | | 1.20-1.50
 1.20-1.50 | 0.60-2.00
0.60-2.00 | | | 0.0-0.5
 0.0-0.5 | | | | l
i | | | | 55-84 | | | 0.06-2.00 | | LIDOW | | | 0.20 | | | | | CsE: | |
 | | |
 |
 |
 | |
 | | |
 | | Coshocton | | | | 0.60-2.00 | | | 1.0-3.0 | | | | 5 | 56 | | | | | | 0.20-2.00 | | | | | | | | ! | | | | | | 0.06-0.60 | • | • | | | | | | | | | 35-48
48-53 | • | | 0.06-0.60
0.00-0.20 | | Moderate
 | 0.1-0.3 | 0.28 | | |
 |
 | | Westmoreland | 0-5 |
 15-30 |
 1.20-1.40 | 0.60-2.00 |
 0.16-0.20 | Low | 1.0-4.0 | 0.37 |
 0.37 | 3 |
 5 |
 56 | | | | | | 0.60-2.00 | | • | 0.0-0.5 | | | | İ | i | | | 39-60
60-65 | | 1.20-1.50 | 0.60-2.00
0.06-2.00 | | Low | 0.0-0.5 | | | | İ | İ | | | 00-03 |
 |
 | 0.00-2.00 | |

 | | | · | | | | | DeC:
Dekalb | 0-5 |
 10-20 |
 1.20-1.50 | 6.00-20.00 |
 0.08-0.12 |
 Low |
 2.0-5.0 | 0.17 |
 0.24 | 2 |
 6 |
 48 | | | 5-24 | • | | 6.00-20.00 | • | • | 0.0-0.5 | | | - | į - | į | | | | ' | | 6.00-20.00
2.00-6.00 | | Low | 0.0-0.5 | 0.17 | ' | | | | | | 30-38 |
 | | ∠.∪∪-७.∪∪ | | | | |
 | | | | | Ds: | | | | | | | | | | | | | | Dumps. | | | | | | | | | | | | | Table 21.--Physical Properties of the Soils--Continued | Map symbol
and soil name | Depth |
 Clay
 |
 Moist
 bulk | Permea-
bility |
 Available
 water |
 Shrink-
 swell |
 Organic
 matter | Erosic | n fact | ors | Wind
 erodi-
 bility | | |-------------------------------|----------------|------------------|--------------------------|-------------------|---------------------------|--------------------------|--------------------------|------------|--------|-------------|----------------------------|----------| | and soll name | |

 | density | DITITY | 1 | swell
 potential
 | ' | K
 | Kf |
 T
 | group | | | | In | Pct | g/cc | In/hr | In/in | į | Pct | | | | | | | EuA: | |
 | | | |
 |
 |
 | | | |
 | | Euclid | 0-9 | 1 12-27 |
 1.25-1.50 | 0.60-2.00 | 0.18-0.22 | Low | 2.0-3.0 | 0.37 | 0.37 | 5 |
 5 |
 56 | | į | 9-48 | 18-35 | 1.45-1.65 | 0.20-0.60 | 0.15-0.19 | Low | 0.5-1.0 | 0.37 | 0.37 | | į | İ | | ! | 48-80 | 15-32 | 1.45-1.60 | 0.20-0.60 | 0.14-0.18 | Low | 0.1-0.5 | 0.37 | 0.37 | | | ļ | | FaB: | |
 |
 | | |
 |
 |
 | | |
 |
 | | Fairpoint | 0-10 | 18-27 |
 1.35-1.50 | 0.60-2.00 | 0.14-0.20 | Low | 0.5-2.0 | 0.43 | 0.49 | 5 | 6 | 48 | | ! | 10-80 | 18-35 | 1.60-1.80 | 0.20-0.60 | 0.03-0.10 | Moderate | 0.1-0.5 | 0.32 | 0.64 | | | ! | | FaD: | | | | | |
 |
 | | | | | | | Fairpoint | 0-10 |
 18-27 |
 1.35-1.50 | 0.60-2.00 | 0.14-0.20 | Low | 0.5-2.0 |
 0.43 | 0.49 | 5 |
 6 | 48 | | į | 10-80 | | 1.60-1.80 | | 0.03-0.10 | , | | | | | j | i | | | | | | | | | | | | | | ! | | FaE:
Fairpoint | 0-10 |
 18-27 |
 1 35-1 50 | 0.60-2.00 | 0.14-0.20 | l T.Ow | 0.5-2.0 |
 0 43 | 0.49 |
 5 | l
l 6 |
 48 | | raiipoint | 10-80 | | 1.60-1.80 | | 0.03-0.10 | , | | | | | | 40 | | į | | j i | İ | | İ | İ | į | i i | į | | İ | İ | | FeB: | 0.4 | 10.07 | | 0 60 0 00 |
 0.15-0.20 |
 | | | 0 40 | |
 6 |
 48 | | Farmerstown | 0-4
4-30 | | 1.35-1.50
 1.50-1.90 | | 0.15-0.20 | 1 | 0.5-2.0 | | | | 0 | 48
 | | i | 30-80 | | 1.60-1.90 | | 0.03-0.10 | | 0.1-0.3 | | | | | i | | ļ | | | | | | | ĺ | | | | İ | İ | | FeC:
Farmerstown | 0-6 |
 10_27 |
 1 25_1 50 | 0.60-2.00 | 0.15-0.20 | T ON | 0.5-2.0 | | 0 40 | |
 6 |
 48 | | raimerscown | 6-32 | | 1.50-1.90 | | 0.04-0.12 | | 0.3-2.0 | | | | 1 | 40 | | į | 32-80 | | 1.60-1.90 | | 0.03-0.10 | | 0.1-0.3 | | | | İ | i | | Th. 7. | | | | | | | | | | | | | | FhA:
Fitchville | 0-9 |
 16-27 |
 1 30-1 45 | 0.60-2.00 | 0.17-0.21 |
 Tow | 2.0-3.0 |
 0 37 | 0.37 | l
 5 | l
l 6 |
 48 | | | 9-40 | | | 0.20-0.60 | 0.15-0.19 | | ' | | | | | 10 | | ļ | 40-80 | 16-30 | 1.40-1.65 | 0.20-2.00 | 0.14-0.18 | Low | 0.1-0.5 | 0.37 | 0.37 | | İ | İ | | FhB: | | | | | | |
 | | | | | | | Fitchville | 0-7 |
 16-27 |
 1.30-1.45 | 0.60-2.00 | 0.17-0.21 | Low | 2.0-3.0 |
 0.37 | 0.37 | 5 |
 6 | 48 | | į | 7-38 | | 1.45-1.70 | | 0.15-0.19 | | ' | | | | į | i | | ! | 38-80 | 16-30 | 1.40-1.65 | 0.20-2.00 | 0.14-0.18 | Low | 0.1-0.5 | 0.37 | 0.37 | | | ļ | | GdB: | |
 |
 | | |
 |
 |
 | | |
 |
 | | Germano | 0-8 | 5-15 |
 1.20-1.40 | 2.00-6.00 | 0.13-0.15 | Low | 0.5-3.0 | 0.24 | 0.28 | 3 | 3 | 86 | | | 8-24 | | 1.30-1.60 | | 0.07-0.15 | , | 0.2-1.0 | | | | | | | | 24-32
32-37 | 5-15
 | 1.20-1.40 | 2.00-6.00 | 0.05-0.10 | Low |
 | 0.15
 | 0.32 | | | | | | 32-37 |
 | | | | | |
 | | | | | | GdC2: | | j i | İ | | İ | İ | į | i i | į | | İ | İ | | Germano | 0-10 | | | 2.00-6.00 | 1 | 1 | 0.5-3.0 | | | | 3 | 86 | | | 10-20
20-24 | | 1.30-1.60
 1.20-1.40 | 2.00-6.00 | 0.07-0.15 | , | 0.2-1.0 | | 0.32 | |
 | | | i | 24-29 | | | 2.00 0.00 | | | | | | | | i | | | | | | | | | | | | | | ! | | GhB:
Gilpin | 0-6 |
 15-27 |
 1 20_1 40 | 0.60-2.00 |
 n 12=n 18 | LOW |
 0.5-4.0 | n 32 | 0 32 | 2 |
 8 | | | Giibiii | 6-18 | | 1.20-1.40 | | 0.12-0.16 | | | | 0.32 | | 0 | | | į | 18-24 | 15-35 | 1.20-1.50 | 0.60-2.00 | 0.08-0.12 | , | i | ' ' | 0.32 | | İ | İ | | | 24-26 | | | 0.20-2.00 | | | | | | | | | | GhC: | |
 |
 | |
 |
 |
 | ı İ
 İ | | |
 |
 | | Gilpin | 0-5 | 15-27 | 1.20-1.40 | 0.60-2.00 | 0.12-0.18 | Low | 0.5-4.0 | 0.32 | 0.32 | 3 | 8 | | | İ | 5-23 | | 1.20-1.50 | | 0.12-0.16 | | | 0.24 | | | | | | ļ | 23-32 | 15-35 | 1.20-1.50
 | | 0.08-0.12 | Low | | ! ! | 0.32 | | | | | | 32-37 | | | 0.20-2.00 | | 1 | | | | | 1 | 1 | Table 21.--Physical Properties of the Soils--Continued | Map symbol | Depth |
 Clay |
 Moist | Permea- |
 Available | |
 Organic | | on fact | ors | erodi- | Wind
 erodi- | |-----------------|----------------|-------------|-------------------|-------------------------|------------------------|-------------------------|-----------------|-------------|----------------|-----|------------------|-----------------| | and soil name | |

 | bulk
 density | bility | water
 capacity
 | swell
 potential
 | matter

 |
 K
 |
 Kf
 | Т | bility
 group | - | | | In | Pct | g/cc | In/hr | In/in | | Pct | | | | | | | GhD: | | | | | | | | | | | | | | Gilpin | 0-6 |
 15-27 |
 1.20-1.40 | 0.60-2.00 |
 0.12-0.18 |
 Low | 0.5-4.0 | 0.32 | 0.32 | 3 |
 8 |
 | | İ | 6-20 | | | 0.60-2.00 | | | | 0.24 | ' | | İ | ĺ | | | 20-36
36-41 | 15-35 | 1.20-1.50 | 0.60-2.00 | 0.08-0.12 | Low
 |
 | 0.24 | 0.32
 | |
 |
 | | | 30 11 | į | | 0.20 2.00 | | | İ | | | | | | | GnA: Glenford | 0 0 | 15 07 | 1 20 1 45 | 0.60-2.00 | 10 16 0 20 | | 11 0 2 0 | . 0 27 | | _ |
 6 | | | Grenrora | 0-9
9-24 | | | 0.80-2.00 | | 1 | 1.0-3.0 | | | 5 | 0 | 48
 | | | 24-35 | | | 0.20-0.60 | | | 0.3-0.5 | | | | | İ | | | 35-80 | 15-30 | 1.40-1.60 | 0.20-2.00 | 0.12-0.17 | Low | 0.1-0.3 | 0.37 | 0.37 | | | | | GnB: | |
 |
 | |
 |
 |
 | |
 | | |
 | | Glenford | 0-11 | | 1.30-1.45 | 0.60-2.00 | 0.16-0.20 | Low | 1.0-3.0 | 0.37 | 0.37 | 5 | 6 | 48 | | | 11-21 | | | 0.20-2.00 | | | : | | : : | | | | | | 21-54
54-80 | | | 0.20-0.60
0.20-2.00 | | | 0.3-0.5 | | : : | | l
I |
 | | | 34 00 | 13 30 | 1.40 1.00 | 0.20 2.00 | |
 | | 0.37 | 0.57 | | | | | GnC: | | | | | | | | | | _ | | | | Glenford | 0-8
8-28 | | | 0.60-2.00
0.20-2.00 | | 1 | 1.0-3.0 | | ' | 5 | 6
 | 48 | | | 28-40 | | | 0.20-2.00 | , | | 0.3-1.0 | | | |
 | l
I | | į | 40-80 | 15-30 | 1.40-1.60 | 0.20-2.00 | 0.12-0.17 | Low | 0.1-0.3 | 0.37 | 0.37 | | į | į | | GpA: | |
 | | |
 |
 |
 | | | | |
 | | Glenford | 0-8 | 15-27 | 1.30-1.45 | 0.60-2.00 | 0.16-0.20 | Low | 1.0-3.0 | 0.37 | 0.37 | 5 | 6 | 48 | | İ | 8-29 | 18-35 | 1.45-1.65 | 0.20-2.00 | 0.14-0.18 | Moderate | 0.5-1.0 | 0.43 | 0.43 | | ĺ | ĺ | | | 29-48
48-80 | | | 0.20-0.60
0.20-2.00 | | | 0.3-0.5 | | : : | | |
 | | | 40-00 | 13-30 | 1.40-1.00 | 0.20-2.00 | | LTOW | | 0.37 | 0.37 | | | | | GuC: | 0 5 | | | | | | | | | _ | | | | Guernsey | 0-7
7-23 | | | 0.60-2.00
0.20-2.00 | | | 1.0-3.0 | | | 5 | 6
 | 48
 | | | 23-46 | | | 0.06-0.60 | | | 0.1-0.5 | | : : | | | !
 | | | 46-80 | 35-60 | 1.40-1.60 | 0.06-0.60 | 0.06-0.10 | High | 0.1-0.3 | 0.32 | 0.49 | | į | į | | GuD: | |
 |
 | |
 |
 |
 | |
 | |
 |
 | | Guernsey | 0-9 | 13-27 | 1.30-1.50 | 0.60-2.00 | 0.19-0.24 | Low | 1.0-3.0 | 0.43 | 0.49 | 5 | 6 | 48 | | | 9-21 | | | 0.20-2.00 | | | | | : : | | | | | | 21-53 | | | 0.06-0.60
0.06-0.60 | | | 0.1-0.5 | | !!! | | | | | | 33-80 | 33-00 | 1.40-1.00 | 0.00-0.00 | |
 nigh | | 0.32 | 0.49 | | | | | HaD: | | | | | İ | | <u> </u> | | | _ | | | | Hazleton | 0-8
8-40 | | | 2.00-6.00
2.00-20.00 | | | 2.0-4.0 | | | 5 | 6 | 48 | | | 40-55 | | | 2.00-20.00 | , | | 0.0-0.5
 | | |
 |
 | | į | 55-57 | ! | | 2.00-6.00 | | | | | | | į | į | | HaE: | | | | | |
 - | | l
I | | | |
 | | Hazleton | 0-3 |
 7-18 |
 1.20-1.40 | 2.00-6.00 | 0.10-0.14 | Low | 2.0-4.0 | 0.17 | | 5 |
 6 | 48 | | İ | 3-42 | 7-18 | 1.20-1.40 | 2.00-20.00 | 0.08-0.12 | Low | 0.0-0.5 | | | | İ | İ | | | 42-62 | | | 2.00-20.00 | , | Low | 0.0-0.5 | | | | | | | | 62-64 |
 |
 | 2.00-6.00 |
 |
 |
 | |
 | | |
 | | HaF: | | į | į | | į | į | į | | į į | | į | į | | Hazleton | | | | 2.00-6.00 | | 1 | 2.0-4.0 | | | 5 | 6 | 48 | | | 3-41
41-60 | | | 2.00-20.00 | | | 0.0-0.5 | | | |
 |
 | | | 60-65 | : | | 2.00-6.00 | | | | | | | İ | | | İ | | | l i | | | | | | l İ | | | | Table 21.--Physical Properties of the Soils--Continued | Map symbol |
 Depth |
 Clay | Moist | | |
 Shrink- | Organic | İ | on fact | ors | erodi- | Wind
 erodi- | |----------------|------------------|-------------|---------------------------|-------------------------|------------------------|-------------------------|-----------------|-------------|---------------|-----|----------------------|----------------------| | and soil name |

 |

 | bulk
 density
 | bility | water
 capacity
 | swell
 potential
 | matter

 |
 K
 |
 Kf | Т | bility
 group
 | bility
 index
 | | | In | Pct | g/cc | In/hr | In/in | | Pct | | | | | | | HeF: |
 |
 | | |
 |
 |
 |
 | | | |
 | | Hazleton | 0-4 | 7-18 |
 1.20-1.40 | 2.00-6.00 | 0.10-0.16 | Low | 2.0-4.0 | 0.15 | 0.17 | 5 | 8 | | | | 4-35 | | | 2.00-20.00 | | | 0.0-0.5 | | | | | [| | | 35-50
50-55 | 5-15
 | | 2.00-20.00
2.00-6.00 | 0.06-0.12
 | | 0.0-0.5 | | | | |
 | | нов: | | | | | |
 - | İ | | | | | | | Homewood |
 0-9 | 13-25 |
 1.30-1.50 | 0.60-2.00 | 0.20-0.23 |
 Low | 1 1.0-3.0 | 0.37 | 0.37 | 4 | 5 |
 56 | | | 9-27 | 24-32 | 1.40-1.70 | 0.60-2.00 | 0.15-0.20 | Moderate | 0.3-1.0 | 0.37 | 0.43 | | į | İ | | | | | | 0.06-0.20 | | | | | | | | ! | | | 56-80
 | 16-30
 | 1.55-1.85
 | 0.06-0.20 | 0.06-0.10
 | Low
 | 0.1-0.3 | 0.37 | 0.55
 | |
 |
 | | HoC: | İ | İ | | | | | | | | | | | | Homewood | | | | 0.60-2.00 | , | | 1.0-3.0 | | | 4 | 5 | 56 | | | | | | 0.60-2.00
0.06-0.20 | 1 | | | | ' | | | | | | | | | 0.06-0.20 | | | 0.1-0.3 | | | | | | | Ht: |
 |
 |
 | |
 |
 |
 |
 |
 | | |
 | | Huntington | 0-20 | 18-30 | 1.10-1.30 | 0.60-2.00 | 0.18-0.24 | Low | 3.0-6.0 | 0.28 | 0.28 | 5 | i | i | | | | | | 0.60-2.00 | | | | | 0.32 | | | [| | | 42-80 | 15-30 | 1.30-1.50 | 0.60-2.00 | 0.10-0.16 | Low | | 0.28 | 0.32 | | | | | JmA: | !
 | | | | | !
 |
 |
 | | | | | | Jimtown | 0-13 | | | 0.60-2.00 | | | 2.0-3.0 | | | 5 | 5 | 56 | | | 13-28 | | | 0.60-2.00 | | | 0.5-1.0 | | | | | | | | 28-43 | | | 0.60-6.00
2.00-6.00 | | | 0.2-0.5 | | | | |
 | | KeB: |
 |
 |
 | |
 |
 |
 |
 |
 | | |
 | | Keene | 0-9 | 12-25 | 1.30-1.45 | 0.60-2.00 | 0.21-0.24 | Low | 1.0-3.0 | 0.43 | 0.43 | 5 | 5 | 56 | | | 9-20 | | | 0.20-2.00 | | | | | | | | [| | | | | | 0.06-0.60 | | | | | | | | | | | 39-52
52-57 | | 1.40-1.60
 | 0.06-0.60
0.00-0.20 | 0.08-0.13
 | Moderate
 | 0.1-0.3 | 0.37 | 0.55
 | | |
 | | KeC: | |
|---|---|---|
 | | | |
 |
 |
 | | | | | | Keene | 0-7 | 12-25 |
 1.30-1.45 | 0.60-2.00 | 0.21-0.24 | Low | 1.0-3.0 | 0.43 | 0.43 | 5 | 5 | 56 | | | 7-13 | 18-33 | 1.30-1.55 | 0.20-2.00 | 0.18-0.22 | Moderate | 0.3-1.0 | 0.37 | 0.37 | | į | į | | | 13-40 | | | 0.06-0.60 | 1 | | 1 | | | | | ! | | | 40-55
 55-60 | 27-53 | 1.40-1.60
 | 0.06-0.60
0.00-0.20 | 0.08-0.13
 | Moderate
 | 0.1-0.3 | 0.37 | 0.55
 | | |
 | | La: |
 - |
 | | |
 |
 |
 | | | | | | | Landes | 0-10 | 7-20 |
 1.40-1.60 | 2.00-6.00 | 0.13-0.20 | Low | 1 1.0-2.0 | 0.24 | ı
 0.24 | 4 | 3 |
 86 | | | 10-38 | | | 2.00-6.00 | | | 0.0-2.0 | 0.32 | 0.32 | | į | i | | | 38-80 | 5-18 | 1.60-1.80 | 6.00-20.00 | 0.05-0.15 | Low | 0.0-2.0 | 0.20 | 0.20 | | | | | Lb: | | | | | | !
 | | | ı
 | | | | | Landes | | | | 0.60-6.00 | 1 | | 1.0-2.0 | | | 4 | 5 | 56 | | | 18-34
 34-80 | | | 2.00-6.00
6.00-20.00 | | | 0.0-2.0 | | | | |
 | | * | | | ļ | | | | | | ļ | | | | | Lo:
Lobdell |
 0-9 |
 15-27 |
 1.20-1 40 | 0.60-2.00 |
 0.20-0.24 | l
Low |
 1.0-3.0 |
 0 37 |
 0 37 | 5 |
 5 |
 56 | | | 9-47 | | | 0.60-2.00 | 1 | | 0.5-1.0 | | | , | | | | | 47-80 | | | 0.60-6.00 | | | 0.1-0.5 | 0.37 | 0.43 | | İ | İ | | | | | | | | | | | | | | | Table 21.--Physical Properties of the Soils--Continued | Map symbol |
 Depth |
 Clay |
 Moist | Permea- |
 Available |
 Shrink- | | | on fact | ors | | Wind
 erodi- | |---------------------|---------------|-------------|-------------------|------------------------|------------------------|-----------------|-----------------|-------------|----------------|-----|----------------------|-----------------| | and soil name |

 |

 | bulk
density | bility | water
 capacity
 | swell potential | matter

 |
 K
 |
 Kf
 | Т | bility
 group
 | | | | In | Pct | g/cc | In/hr | In/in | | Pct | LrB:
Loudon |
 0-10 |
 15-27 |
 1 30-1 50 | 0.60-2.00 | 10 22-0 24 | l Low | 1.0-3.0 | l
l 0 43 |
 0.43 | 5 | l
l 6 | l
I 48 | | 2044011 | | | | 0.20-0.60 | | • | | | | 5 | | | | | | | | 0.06-0.20 | | • | | | | | İ | ĺ | | | | 35-65 | 1.40-1.75 | 0.06-0.20 | 0.08-0.16 | Moderate | 0.1-0.3 | 0.32 | 0.37
 | | | | | | 65-70
 |
 |
0.06-0.20	
	LrC:
0.06-0.20	
9-25	
0.60-2.00	
56	
Loudonville	
∩_8	
13_22	
1 30=1 50	0.60-2.00
n 16=0 20	
T.OW	
1.0-3.0	
0 32	
0 37	2
5	
56	
	l
I	
0-12	20-27
1.30-1.55	0.60-2.00
Low	1
0.49	l 0.49
l 6	l
I 48	
	Markland
1.30-1.55	0.60-2.00
l	
I	
	Markland
1.30-1.55	0.60-2.00
	Melvin
	Melvin
	Mentor
1.30-1.50	0.60-2.00
	ı
	Mentor
 1.30-1.50 | 0.60-2.00 | 0.20-0.24 | Low | 1.0-3.0 | 0.37 | 0.37 | 5 | 5 | 56 | | | 8-48 | | | 0.60-2.00 | | • | 0.2-0.5 | | | | | ļ. | | | 48-80 | 13-30 | 1.20-1.50 | 0.60-2.00 | 0.12-0.18 | Low | 0.1-0.3 | 0.37 | 0.37 | | | | | | l | I | 1 | | 1 | I | I | l l | | | I | I | Table 21.--Physical Properties of the Soils--Continued | Map symbol | Depth |
 Clay | Moist | Permea- |
 Available | | Organic | Erosio | on fact | ors | erodi- | Wind
 erodi- | |----------------------|----------------|-------------|---------------------------|-----------|------------------------|-------------------------|-----------------|--------|---------|-----|----------------------|-----------------| | and soil name | |

 | bulk
 density
 | bility | water
 capacity
 | swell
 potential
 | matter

 | K | Kf | Т | bility
 group
 | | | | In | Pct | g/cc | In/hr | In/in | | Pct | | | | | | | MnC: | |
 |
 | | |
 |
 | | | |
 |
 | | Mentor | 0-7 | 16-24 | 1.30-1.50 | 0.60-2.00 | 0.20-0.24 | Low | 1.0-3.0 | 0.37 | 0.37 | 5 | 5 | 56 | | | 7-40 | 16-35 | 1.40-1.60 | 0.60-2.00 | 0.18-0.20 | Low | 0.2-0.5 | 0.37 | 0.37 | | | | | | 40-80 | 13-30 | 1.20-1.50 |
0.60-2.00 | 0.12-0.18 | Low | 0.1-0.3 | 0.37 | 0.37 | | | | | MnD: | |
 |
 | |
 |
 |
 | | | |
 |
 | | Mentor | 0-9 | 16-24 | 1.30-1.50 | 0.60-2.00 | 0.20-0.24 | Low | 1.0-3.0 | 0.37 | 0.37 | 5 | 5 | 56 | | | 9-42 | 16-35 | 1.40-1.60 | 0.60-2.00 | 0.18-0.20 | Low | 0.2-0.5 | 0.37 | 0.37 | | | | | | 42-80 | 13-30 | 1.20-1.50 | 0.60-2.00 | 0.12-0.18 | Low | 0.1-0.3 | 0.37 | 0.37 | | | | | Ne: | |
 |
 | | |
 |
 | | | |
 |
 | | Newark | 0-8 | 7-27 | 1.20-1.40 | 0.60-2.00 | 0.15-0.23 | Low | 1.0-4.0 | 0.43 | 0.43 | 5 | 5 | 56 | | | | | | 0.60-2.00 | | | | | 0.43 | | [| | | | 30-80 | 12-40 | 1.30-1.50
 | 0.60-2.00 | 0.15-0.22 | Low | | 0.43 | 0.43 | | |
 | | Nf: | | | | | | | | | i | | | | | Newark | | | | | | | 1.0-4.0 | | | 5 | 5 | 56 | | | | | | 0.60-2.00 | | | | | 0.43 | | | ! | | | 32-80 | 12-40
 | 1.30-1.50
 | 0.60-2.00 | 0.15-0.22 | Low | | 0.43 | 0.43 | |
 |
 | | Nn: | | | | | İ | | | | i | | | İ | | Nolin | | | | 0.60-2.00 | , | , | 2.0-4.0 | 0.43 | 0.43 | 5 | 5 | 56 | | | | | | 0.60-2.00 | 1 | | 0.3-2.0 | | | | | ! | | | 48-80 | 10-30
 | 1.30-1.55
 | 0.60-6.00 | 0.10-0.23 | Low | 0.3-2.0 | 0.43 | 0.43 | |
 |
 | | No: | | | | | İ | | | | i | | | İ | | Nolin | | | | | | | 2.0-4.0 | | | 5 | 5 | 56 | | | | | | 0.60-2.00 | | | 0.3-2.0 | | | | | | | | 44-80 | 10-30
 | 1.30-1.55
 | 0.60-6.00 | 0.10-0.23 | Low | 0.3-2.0 | 0.43 | 0.43 | |
 |
 | | Or: | | | i i | | İ | | | | i | | | | | Orrville | | | | 0.60-2.00 | | | 2.0-4.0 | | | 5 | 6 | 48 | | | | | | 0.60-2.00 | | | 0.5-1.0 | | | | | | | | 48-80 | 10-25
 | 1.20-1.40
 | 0.60-6.00 | 0.08-0.15 |
 rom | 0.1-0.3 | 0.3/ | 0.49 | |
 | | | Pg:
Pits, gravel. | |

 | | | |

 |

 | | | |

 |

 | | | | j i | į į | | İ | į | į | i i | į | | į | į | | Ph: Pits, quarry. | |
 |
 | | |
 |
 | | | |
 |
 | | | | j i | j j | | İ | į | į | į į | į | | į | İ | | RcC:
Richland | 0.6 | 15 27 | | 0 60 2 00 | 10 16 0 20 |
 Total | 11 0 2 0 | 0 27 | 0 42 | _ |
 6 |
 48 | | RICHIANG | | | | 0.60-2.00 | | | | | | | 6 | 40 | | | | | | 0.60-2.00 | 1 | RcD:
Richland | 0-5 |
 15-27 |
 1.30-1.40 | 0.60-2.00 | 10.16-0.20 | Low | 1.0-3.0 | 0.37 | 0.43 | 5 | l
l 6 |
 48 | | iti dii aiia | 5-50 | | | 0.60-2.00 | , | , | | | | | | 10 | | | 50-80 | | | 0.60-2.00 | | | | | | | į | į | | RgC: | | | | | | | | | | | | | | Rigley | 0-6 |
 7-18 | ı
 1.20-1.40 | 2.00-6.00 | 0.09-0.15 |
 Low | 0.5-3.0 | 0.24 | 0.24 | 4 | 3 |
 86 | | | 6-46 | | | 2.00-6.00 | | | j | 0.17 | 0.20 | | į | İ | | | 46-65 | 7-40 | 1.30-1.60 | 2.00-6.00 | 0.07-0.15 | Low | | 0.17 | 0.24 | | | | | RgD: | |
 | | | 1 |
 | I
I | |
 | |
 |
 | | Rigley | 0-7 | 7-18 | 1.20-1.40 | 2.00-6.00 | 0.09-0.15 | Low | 0.5-3.0 | 0.24 | 0.24 | 4 | 3 | 86 | | | 7-57 | | | 2.00-6.00 | , | , | | | 0.20 | | [| ! | | | | | 1 20 1 60 1 | 0 00 6 00 | 10 07 0 15 | I T and | | 0 10 | 0 041 | | | | | | 57-70
70-75 | 7-40 | | 2.00-6.00 | 0.07-0.15 | LTOM | | 0.1/ | 0.24 | | | ! | Table 21.--Physical Properties of the Soils--Continued | Map symbol |
 Depth |
 Clay |
 Moist | Permea- |
 Available |
 Shrink- |
 Organic | Erosio | on fact | ors | | Wind
 erodi- | |--------------------------------|------------------|----------------|-------------------|-------------------------|-----------------|-----------------|--------------|-------------|------------|-----|------------------|-----------------| | and soil name |
 |
 | bulk
density | bility | water capacity | swell potential | matter |
 K
 |
 Kf | T | bility
 group | | | | In | Pct | g/cc | In/hr | In/in | | Pct | | | | | | | RgE: |
 | | | | | | | | | | |
 | | Rigley | 0-5
5-52 | | | 2.00-6.00
2.00-6.00 | | | 0.5-3.0 | | 0.24 | | 3 | 86 | | | 52-62 | | | 2.00-6.00 | | | | | 0.24 | | | <u> </u> | | RhD: | |
 |
 | | |
 | |
 | | | |
 | | Rigley | | | | 2.00-6.00 | 1 | | 0.5-3.0 | | 0.28 | | 8 | | | | 6-50
50-80 | | | 2.00-6.00
2.00-6.00 | | | | | 0.24 | | |
 | | Se: |

 | |
 | | İ | į
i | | | | | | i
I | | Sebring | 0-7 | 18-27 |
 1.30-1.45 | 0.60-2.00 | 0.18-0.22 | Low | 3.0-5.0 | 0.37 | 0.37 | 5 | 6 | 48 | | | 7-48
48-80 | | | 0.20-0.60
0.20-2.00 | | | | | | | | | | | 10-00 | 13-30 | | 0.20-2.00 | |
 | | 0.37 | 0.37 | | | | | Th:
Tioga |
 0-11 |
 5-18 |
 1.15-1.40 | 0.60-6.00 |
 0.15-0.21 |
 Low | 2.0-6.0 | 0.37 |
 0.37 | 5 |
 5 |
 56 | | į | 11-36 | | | 0.60-6.00 | 1 | | 0.0-1.0 | | | | į | į | | | 36-80
 | 3-15 | 1.25-1.55
 | 0.60-20.00 | 0.02-0.20 | Low | 0.0-1.0 | 0.28 | 0.32
 | | |
 | | Tk: | 0-9 |
 E 10 | | 0 60 6 00 | 10 15 0 21 |
 | 12060 | 0 27 | | _ |
 5 |
 56 | | 110ga | 0-9
 9-27 | | | 0.60-6.00
0.60-6.00 | | | 2.0-6.0 | | | | 5 | 50 | | | 27-80 | 3-15 | 1.25-1.55 | 0.60-20.00 | 0.02-0.20 | Low | 0.0-1.0 | 0.28 | 0.32 | | į | İ | | Tm: | | | | | | | | | | | |
 | | Tioga | 0-7
 7-36 | | | 0.60-6.00
0.60-6.00 | | | 2.0-6.0 | | | 5 | 5 | 56
 | | | 36-80 | | | 0.60-20.00 | | | 0.0-1.0 | | | | | <u> </u> | | To: | |
 |
 | | |
 | |
 | | | |
 | | Tioga | | | | 0.60-6.00 | | | 2.0-6.0 | | | | 5 | 56 | | | 11-36
 36-80 | | | 0.60-6.00
0.60-20.00 | | | 0.0-1.0 | | | | |
 | | Urban land. |
 |
 |
 | | |
 | |
 | | | |
 | | TsB: | | į | į | | į | į | | | | | į | į
Į | | Titusville | 0-9 | 13-25 |
 1.30-1.50 | 0.60-2.00 | 0.18-0.23 | Low | 1.0-3.0 | 0.37 | 0.37 | 3 | 5 |
 56 | | | 9-26 | | | 0.20-0.60 | | | | | | | | | | | 26-42
42-70 | | | 0.06-0.20
0.20-0.60 | | | 0.2-0.5 | | | | 1 |
 | | | 70-80 | 20-28 | 1.55-1.82 | 0.20-2.00 | 0.06-0.10 | Low | 0.1-0.3 | 0.37 | 0.55 | | į | İ | | TsC: | | | | | | | | | | | |
 | | Titusville | 0-7
 7-14 | | | 0.60-2.00 | | | 1.0-3.0 | | | | 5 | 56 | | | 14-24 | | | 0.20-0.60
0.06-0.20 | | | | | | | | l
I | | | 24-40 | | | 0.20-0.60 | | | 0.2-0.5 | | | | į | İ | | i | 40-80
 | 20-28 | 1.55-1.82 | 0.20-2.00 | |
 TOM | 0.1-0.3 | 0.37 | 0.55 | | |
 | | Ug: Udorthents, loamy. |
 -
 - |

 - |
 | |

 |

 | |

 | | | |

 - | | Uh: |
 |
 | | | |
 | |
 | | | |
 | | Udorthents,
loamy-skeletal. |

 |

 | | | :

 |
 |
 | | | |

 |

 | | Up:
Udorthents. |

 |

 | | | | | |

 | | | |

 | | Pits. |
 | |
 | | | | | I
 | | | | !
 | Table 21.--Physical Properties of the Soils--Continued | Map symbol and soil name | Depth |
 Clay
 |
 Moist
 bulk | Permea-
bility |
 Available
 water |
 Shrink-
 swell |
 Organic
 matter | Erosio | on tact | ors | | Wind
 erodi-
 hility | |--------------------------|----------------|----------------|-----------------------|--------------------------|---------------------------|--------------------------|--------------------------|-----------------|---------|-----|-----------------|----------------------------| | and soll name | |

 | density | DITICY | | swell
 potential
 | | K
 K | Kf | Т | group
 group | | | | In | Pct | g/cc | In/hr | In/in | | Pct | | | | | | | WaA: | |
 |
 | |
 |
 |
 | | | |
 |
 | | Watertown | 0-11 | 5-15 | 1.20-1.60 | 2.00-6.00 | 0.10-0.14 | Low | 0.5-2.0 | 0.17 | 0.20 | 4 | 3 | 86 | | İ | 11-21 | 6-18 | 1.30-1.60 | 2.00-6.00 | 0.05-0.11 | Low | 0.3-1.0 | 0.10 | 0.15 | | j | İ | | | 21-30 | | | 6.00-20.00 | | | 0.2-0.5 | | | | | | | | 30-80 | 0-5 | 1.40-1.70 | 6.00-20.00 | 0.03-0.06 | Low | 0.1-0.3 | 0.10 | 0.20 | |
 | | | WaB: | |
 |
 | |
 |
 |
 |
 | | |
 |
 | | Watertown | 0-10 | 5-15 | 1.20-1.60 | 2.00-6.00 | 0.10-0.14 | Low | 0.5-2.0 | 0.17 | 0.20 | 4 | 3 | 86 | | | 10-20 | | | 2.00-6.00 | | 1 | 0.3-1.0 | | | | | [| | | 20-33 | | | 6.00-20.00 | | | 0.2-0.5 | | | | | | | | 33-80 | 0-5
 | 1.40-1.70
 | 6.00-20.00 | 0.03-0.06 | Low
 | 0.1-0.3 | 0.10
 | 0.20 | |
 |
 | | WaC: | | | | | | | İ | | | | | | | Watertown | | | | 2.00-6.00 | | | 0.5-2.0 | | | | 3 | 86 | | | 9-18 | | | 2.00-6.00 | | | 0.3-1.0 | ' | | | | | | | 18-26
26-80 | | | 6.00-20.00
6.00-20.00 | | | 0.2-0.5 | | | |
 | | | | 20-60 | 0-5 | 1.40-1.70 | 0.00-20.00 | 0.03-0.06 |
 LTOM | 0.1-0.3 | 0.10 | 0.20 | |
 |
 | | WaD: | | į | | | j | İ | į | | | | İ | i | | Watertown | 0-6 | | | 2.00-6.00 | | 1 | 0.5-2.0 | | | 4 | 3 | 86 | | | 6-16 | | | 2.00-6.00 | , | 1 | 0.3-1.0 | ' | | | | | | | 16-25
25-80 | | | 6.00-20.00
6.00-20.00 | | 1 | 0.2-0.5 | | | |
 | | | | 25-00 | 0-3 | 1.40-1.70 | 0.00-20.00 | 0.03-0.00 | I TOW | 0.1-0.3 | 0.10
 | 0.20 | |
 |
 | | WaF: | | i | j | | į | j | į | j j | | | j | i | | Watertown | | | | 2.00-6.00 | | | 0.5-2.0 | | | | 3 | 86 | | | 4-24 | | | 2.00-6.00 | | | 0.3-1.0 | ' | | | | | | | 24-40
40-80 | | | 6.00-20.00
6.00-20.00 | | | 0.2-0.5 | | | |
 | | | | | İ | | | | | İ | | | | İ | i | | Wb: | | | | | | | | | | | | | | Wappinger | 0-8
8-26 | | | 0.60-2.00
0.60-2.00 | | | 2.0-6.0 | 0.49
 0.49 | | | 5 | 56 | | | 26-80 | | | 2.00-20.00 | | | | 0.49 | | |
 |
 | | | | | | | | | İ | | | | İ | i | | WeC: | | | | | | | | | | | | | | Wellston | 0-10 | | | 0.60-2.00 | | ! | 1.0-3.0 | | | | 6 | 48 | | | 10-27
27-48 | | | 0.60-2.00
0.60-2.00 | | 1 | 0.3-1.0 | | | |
 | | | | 48-70 | | | 0.60-2.00 | , | | 0.1-0.3 | | | |
 | !
 | | | 70-72 | | | 0.20-2.00 | | | | | | | İ | i | | | | | | | | | | | | | | ļ | | WhC:
Westmoreland | 0-8 |
 15-30 |
 1 20_1 40 | 0.60-2.00 |
 | I LOW |
 1.0-4.0 |
 0 37 | 0.37 | 2 |
l
l 5 |
 56 | | westiiorerand | 8-38 | | 1.20-1.40 | ! | | | 0.0-0.5 | | | | 3 |] 30 | | | 38-48 | | | 0.60-2.00 | | | 0.0-0.5 | | | | İ | i | | İ | 48-53 | i | | 0.06-2.00 | i | İ | i | i i | | | İ | İ | | WhD: | | | | | | | | | | | | | | WnD:
Westmoreland | 0-7 | 1 15-30 |
 1.20-1.40 | 0.60-2.00 |
 0.16-0.20 |
 Low |
 1.0-4.0 |
 0,37 | 0.37 | 3 | l
l 5 |
 56 | | Journal Clark | 7-38 | | 1.20-1.50 | ! | , | | 0.0-0.5 | | | | | | | | 38-55 | | | 0.60-2.00 | | 1 | 0.0-0.5 | | | | İ | İ | | | 55-82 | | | 0.06-2.00 | | | | | | | ļ | | | WhE: | | | | |
 |
 |
 | | | |
 | | | WnE:
Westmoreland | 0-5 | 1 15-30 |
 1.20-1.40 | 0.60-2.00 |
 0.16-0.20 |
 Low |
 1.0-4.0 |
 0,37 | 0.37 | 3 | l
l 5 | l
l 56 | | 22 22 224144 | 5-39 | | 1.20-1.50 | | | | 0.0-0.5 | | | | | | | | 39-60 | 18-35 | 1.20-1.50 | 0.60-2.00 | 0.06-0.10 | Low | 0.0-0.5 | 0.17 | | | | | | | | | | | | | | | | | | | Table 21.--Physical Properties of the Soils--Continued | | | | | | | | | Erosio | n fact | ors | Wind | Wind | |---------------|-------|-------|------------|------------|-------------|-----------|---------|--------|--------|-----|-----------|--------| | Map symbol | Depth | Clay | Moist | Permea- | Available | Shrink- | Organic | | | | erodi- | erodi- | | and soil name | | | bulk | bility | water | swell | matter | | | | bility | bility | | | | | density | | capacity | potential | | K | Kf | Т | group | index | | | In | Pct |
 g/cc | In/hr |
 In/in |

 | Pct | | | |

 | | | WnA: | |
 | | |
 |
 | | | | |
 |
 | | Wheeling | 0-10 | 12-20 | 1.20-1.40 | 0.60-6.00 | 0.12-0.18 | Low | 1.0-3.0 | 0.37 | 0.37 | 5 | | | | İ | 10-48 | 18-30 | 1.30-1.50 | 0.60-2.00 | 0.08-0.16 | Low | | 0.32 | 0.32 | | ĺ | İ | | | 48-80 | 8-15 | 1.30-1.50 | 6.00-20.00 | 0.04-0.08 | Low | | 0.20 | 0.28 | | | [| | WnB: | | | | |
 |
 |
 |
 | | |
 |
 | | Wheeling | 0-8 | 12-20 | 1.20-1.40 | 0.60-6.00 | 0.12-0.18 | Low | 1.0-3.0 | 0.37 | 0.37 | 5 | | | | j | 8-45 | 18-30 | 1.30-1.50 | 0.60-2.00 | 0.08-0.16 | Low | | 0.32 | 0.32 | | İ | i | | į | 45-80 | 8-15 | 1.30-1.50 | 6.00-20.00 | 0.04-0.08 | Low | i | 0.20 | 0.28 | | į | į | | Zp: | | | | | |
 |
 | | | |
 |
 | | Zipp | 0-8 | 27-40 | 1.40-1.60 | 0.20-0.60 | 0.20-0.22 | Moderate | 1.0-3.0 | 0.28 | 0.28 | 5 | 7 | 38 | | j | 8-30 | 40-55 | 1.45-1.65 | 0.06-0.20 | 0.11-0.13 | High | 0.5-1.0 | 0.28 | 0.28 | | j | į | | j | 30-80 | 40-55 | 1.50-1.70 | 0.00-0.20 | 0.08-0.10 | High | 0.2-1.0 | 0.28 | 0.28 | | İ | İ | | | | | | | | | | | | | l | | Table 22.--Chemical Properties of the Soils (Absence of an entry indicates that data were not available or were not estimated.) | Depth | | ! | Soil
 reaction
 | Calcium
 carbonate
 | |-------|--|--|-----------------------|--------------------------------| | | Pct |
 meq/100g |
 pH | Pct | | | | | | | | 0-8 |
 10-27 |
 |
 4.5-7.8 | | | 8-43 | : | ! | 5.1-7.8 | | | 43-53 | 35-60 | | 5.1-7.8 | | | 53-58 | | | | | | |
 |
 |
 | | | 0-5 | 10-27 | i | 4.5-7.8 | j | | 5-45 | : | ! | 5.1-7.8 | | | | | | | | | 53-58 |
 |
 |
 | | | | į | | | İ | | 0-10 | : | ! | | | | | | | | | | 62-80 | 12-22
 | 4.0-12.0
 | 4.5-6.5
 | | | | İ | | | İ | | 0-7 | | | | | | | | | | | | 65-80 | 12-22
 | 4.0-12.0
 | 4.5-6.5
 | | | | İ | | | İ | | 8-0 | 18-27 | | | | | 8-80 | 18-35 | 7.0-21.0 | 3.6-5.5
 | | | | i
İ |
 | | | | 0-8 | 18-27 | 7.0-15.0 | 4.5-6.0 | | | 8-80 | 18-35 | 7.0-21.0 | 3.6-5.5 | | | | l
I |
 |
 |
 | | 0-6 | 18-27 | 7.0-15.0 | 4.5-6.0 | | | 6-80 | 18-35 | 7.0-21.0 | 3.6-5.5 | | | | |
 |
 | | | 0-2 | I
I 18−27 | l
 7.0-16.0 | l
 3.6-5.5 | | | 2-80 | | | | | | | ļ | | | [| | 0.4 | 1 10 27 |
 70160 | | | | | | | | | | | | | | İ | | | ļ | | | [| | | | | | | | 3-60 | 10-33 | 7.0-20.0
 | 3.0-3.5 | | | | į | | | İ | | | | | | | | | | • | | | | 60-62 | | | 3.6-6.0 | | | | İ | İ | İ | İ | | 0 5 | | | | | | | | • | | | | | | • | | | | 65-70 | | | | 1 | | | 0-8 8-43 43-53 53-58 0-5 5-45 45-53 53-58 0-10 10-62 62-80 0-7 7-65 65-80 0-8 8-80 0-8 8-80 0-8 8-80 0-8 8-80 0-6 6-80 0-7 7-65 65-80 0-8 8-80 0-8 8-80 | In Pct 0-8 10-27 8-43 35-60 43-53 35-60 45-53 35-60 53-58 0-5 10-27 5-45 35-60 45-53 35-60 53-58 0-10 12-26 10-62 22-32 62-80 12-22 65-80 12-22 65-80 12-22 65-80 18-35 60-68 18-35 60-68 18-35 60-68 18-35 60-68 18-35 60-68 18-35 60-68 18-35 60-68 18-35 60-68 63-35 60- | exchange capacity | exchange reaction capacity | Table 22.--Chemical Properties of the Soils--Continued | Map symbol and soil name | Depth | - | Cation-
exchange
capacity | Soil
 reaction
 | Calcium
 carbonate
 | |--------------------------|----------------|-----------------|---------------------------------|-----------------------|---------------------------| | | In | Pct |
 meq/100g | PH | Pct | | BrF: | |
 |
 |
 | | | Brownsville | | | 8.0-20.0 | ! | | | | 6-30
30-60 | 8-18
 8-18 | | | | | | 60-65 | | | | | | BtF: | |
 |
 |
 | | | Brownsville | 0-5 | 8-18 | : | ! | | | | 5-30 | 8-18 | : | ! | | | | 30-60
60-65 | 8-18
 | 4.0-10.0 | 3.6-6.0 | | | Rock outcrop. | |
 | |
 | | | CdA: | |
 |
 |
 | | | Caneadea | 0-8 | | 14.0-22.0 | | | | | 8-44
44-80 | | 16.0-30.0
 16.0-28.0 | • |
 5-15 | | | 44-60 | 33-33 | 16.0-26.0 | 7.4-0.4 | 5-15 | | CfA: | | | | | | | Chili | 0-8
8-30 | 5-18
 18-27 | ! | ! | | | | 30-48 | 5-18 | : | ! | | | | 48-80 | 1-10
 | 2.0-10.0 | 5.1-7.8 | 0-5 | | CfB: | | | !
 |
 | | | Chili | 0-9 | 5-18 | : | 4.5-7.3 | | | | 9-35
35-45 | 18-27
 5-18 | : | ! | | | | 45-80 | 1-10 | : | ! | 0-5 | | CfC: | |
 |
 |
 | | | Chili | 0-9 | 5-18 | : | ! | | | | 9-33
33-42 | 18-27
 5-18 | : | ! | | | | 42-80 | 1-10 | : | ! | 0-5 | | CfD: | |
 |
 |
 | | | Chili | 0-7 | 5-18 | | 4.5-7.3 | i | | | 7-25 | 18-27 | : | ! | | | | 25-45
45-80 | 5-18
 1-10 | ! | | 0-5 | | CfE: | |
 |
 |
 | | | Chili | 0-5 | 5-18 | 8.0-16.0 | 4.5-7.3 | | | | 5-24 | 18-27 | : | 4.5-6.5 | | | | 24-33
33-80 | 5-18
 1-10 | ! | ! | 0-5 | | CqA: | |
 |
 |
 | | | Chili | 0-8 | 5-18 | 8.0-16.0 | 4.5-7.3 | | | | 8-30 | 18-27 | : | | | | | 30-48
48-80 | 5-18
 1-10 | ! | | 0-5 | | Urban land. | |

 |
 |

 |
 | | CaR: | |
 |
 |
 | | | CgB:
Chili | 0-9 |
 5-18 | 8.0-16.0 | 4.5-7.3
 | | | 9-35 | 18-27 | : | | | | | 35-45
45-85 | 5-18
 1-10 | : | ! | 0-5 | | | 1 -10-00 | 1 10 | 1 2.0-10.0 | J.±-/.0 | 1 0-3 | Table 22.--Chemical Properties of the Soils--Continued | Map symbol and soil name | Depth |
 Clay

 | Cation-
exchange
capacity | Soil
 reaction
 | Calcium
 carbonate
 | |--------------------------|----------------|--------------------------|---------------------------------|-----------------------|---------------------------| | | In | Pct |
 meq/100g | pH | Pct | | CgB:
Urban land. | |

 |

 |

 |

 | | ChA: | 0-12 |

 15-25 |

 10.0-20.0 |

 45_73 | j
 | | CIGCIMIII | 12-30 | | 10.0-18.0 | | | | | 30-43
43-80 | | 8.0-18.0
4.0-10.0 | | | | | 13 00 | | | | į | | ChB: | 0-10 |
 15-25 |
 10.0-20.0 |
 4.5-7.3 | | | | 10-32 | | 10.0-18.0 | | | | | 32-50
50-80 | | 8.0-18.0
4.0-10.0 | | | | _ | | | | | į | | CkC:
Clarksburg | 0-16 |
 10-27 |
 12.0-20.0 |
 5.1-6.5 | | | | 16-31 | 22-35 | 12.0-25.0 | 5.1-6.5 | i | | | 31-65
65-80 | | 12.0-25.0
 15.0-28.0 | | | | _ | | | | | į | | CkD:
Clarksburg | 0-13 |
 10-27 |
 12.0-20.0 |
 5.1-6.5 | | | | 13-32 | 22-35 | 12.0-25.0 | 5.1-6.5 | j | | | 32-65
65-80 | | 12.0-25.0
 15.0-28.0 | | | | a = . | | į | | | į | | Coshocton | 0-10 |
 15-23 |
 10.0-18.0 |
 3.6-7.3 | | | | 10-15 | | 10.0-20.0 | | | | | 15-37
37-50 | | 12.0-22.0
 10.0-22.0 | |
 | | | 50-55 | | | | ļ | | CoC2: | |
 |
 |
 |
 | | Coshocton | 0-7 | | 10.0-18.0 | | ļ | | | 7-14
14-46 | | 10.0-20.0
 12.0-22.0 | |
 | | | 46-58 | | 10.0-22.0 | | | | | 58-60 |
 |
 |
 |
 | | G-D: | | İ | į | | į | | CoD:
Coshocton | 0-6 |
 15-23 |
 10.0-18.0 |
 3.6-7.3 | | | | 6-12 | | 10.0-20.0 | | ļ | | | 12-45
45-58 | | 12.0-22.0
 10.0-22.0 | |
 | | | 58-60 | | | | ļ | | CoE: | |
 |
 | |
 | | Coshocton | 0-6 | | 10.0-18.0 | | j | | | 6-12
12-35 | | 10.0-20.0
12.0-22.0 | | | | | 35-48 | | 10.0-22.0 | 4.5-6.0 | i | | | 48-50 |
 |
 |
 |
 | | | | i | i
I | i
I | i | | CpC: | | | | | 1 | | CpC:
Coshocton | 0-6
6-38 | |
 10.0-18.0
 10.0-20.0 | |

 | Table 22.--Chemical Properties of the Soils--Continued | CpD: Coshocton | | |--|-----| | Coshocton | Pct | | Coshocton | | | CrD: Coshocton | | | CrD: Coshocton | | | Coshocton | | | 6-12 | | | 12-45 | | | Rigley | | | Rigley | | | 10-57 | | | CrE: Coshocton O-6 15-23 10.0-18.0 3.6-7.3 6-12 18-30 10.0-20.0 3.6-5.5 12-35 24-35 12.0-22.0 3.6-5.5 35-48 24-36 10.0-22.0 4.5-6.0 48-60 3.6-5.5 52-62 7-18 3.6-5.5 52-62 7-40 3.6-5.5 12-45 24-35 12.0-22.0 3.6-5.5 12-45 24-35 12.0-22.0 3.6-5.5 45-58 24-36 10.0-20.0 3.6-5.5 45-58 24-36 10.0-20.0 3.6-5.5 45-58 24-36 10.0-22.0 4.5-6.0 58-60 Westmoreland 0-7 15-30 15.0-25.0 4.5-6.0 38-55 18-35 10.0-20.0 5.1-6.0 55-84 CSE: Coshocton 0-6 15-23 10.0-18.0 3.6-7.3 6-12 18-30 10.0-20.0 5.1-6.0 55-84 Westmoreland 0-7 15-30 15.0-25.0 4.5-6.0 38-55 12-35 24-35 12.0-22.0 3.6-5.5 12-35 24-35 12.0-22.0 3.6-5.5 12-35 24-35 12.0-22.0 3.6-5.5 35-48 24-36 10.0-22.0 4.5-6.0 48-53 Westmoreland 0-5 15-30 15.0-25.0 4.5-6.0 | | | CrE: Coshocton | | | Coshocton | | | 6-12 18-30 10.0-20.0 3.6-5.5 12-35 24-35 12.0-22.0 3.6-5.5 35-48 24-36 10.0-22.0 4.5-6.0 48-60 | | | 12-35 24-35 12.0-22.0 3.6-5.5 35-48 24-36 10.0-22.0 4.5-6.0 48-60 | | | 35-48 24-36 10.0-22.0 4.5-6.0 48-60 | | | Rigley | | | 5-52 7-18 3.6-5.5 52-62 7-40 3.6-5.5 52-62 7-40 3.6-5.5 | | | 5-52 7-18 3.6-5.5 52-62 7-40 3.6-5.5 | | | CsD: Coshocton | | | Coshocton | | | 6-12 18-30 10.0-20.0 3.6-5.5 12-45 24-35 12.0-22.0 3.6-5.5 45-58 24-36 10.0-22.0 4.5-6.0 58-60 | | | 12-45 24-35 12.0-22.0 3.6-5.5 45-58 24-36 10.0-22.0 4.5-6.0 58-60 | | | 45-58 24-36 10.0-22.0 4.5-6.0 58-60 | | | Westmoreland | | | 7-38 20-35 10.0-20.0 4.5-6.0 | | | 7-38 20-35 10.0-20.0 4.5-6.0 | | | CsE: Coshocton 0-6 15-23 10.0-18.0 3.6-7.3 6-12 18-30 10.0-20.0 3.6-5.5 12-35 24-35 12.0-22.0 3.6-5.5 35-48 24-36 10.0-22.0 4.5-6.0 48-53 Westmoreland 0-5 15-30 15.0-25.0 4.5-6.0 | | | CsE: Coshocton 0-6 15-23 10.0-18.0 3.6-7.3 6-12 18-30 10.0-20.0 3.6-5.5 12-35 24-35 12.0-22.0 3.6-5.5 35-48 24-36 10.0-22.0 4.5-6.0 48-53 Westmoreland 0-5 15-30 15.0-25.0 4.5-6.0 | | | Coshocton 0-6 15-23 10.0-18.0 3.6-7.3 6-12 18-30 10.0-20.0 3.6-5.5 12-35 24-35 12.0-22.0 3.6-5.5 35-48 24-36 10.0-22.0 4.5-6.0 48-53 | | | 6-12 18-30 10.0-20.0 3.6-5.5 12-35 24-35 12.0-22.0 3.6-5.5 35-48 24-36 10.0-22.0 4.5-6.0 48-53 | | | 12-35 24-35 12.0-22.0 3.6-5.5 | | | 35-48 24-36 10.0-22.0 4.5-6.0 48-53 | | | | | | | | | | | | | | | 39-60 18-35 10.0-20.0 5.1-6.0 | | | 60-65 | | | DeC: | | | Dekalb 0-5 10-20 10.0-18.0 3.6-5.0 | | | 5-24 7-18 5.0-10.0 3.6-5.5
 24-36 5-15 5.0-10.0 3.6-5.5 | | | 24-36 5-15 5.0-10.0 3.6-5.5
 36-38 | | | De: | | | Ds: | | | i i i i i | | Table 22.--Chemical Properties of the Soils--Continued | Map symbol
and soil name | Depth

 | Clay

 | Cation-
exchange
capacity | Soil
 reaction
 | Calcium
 carbonate
 | |-----------------------------|-----------------|--------------------|---------------------------------|-----------------------|---------------------------| | |
 In | Pct |
 meq/100g | pH | Pct | | EuA: |
 |
 |
 |
 | | | Euclid | 0-9 | 12-27 | 10.0-20.0 | 4.5-7.3 | | | | 9-48 | 18-35 | 9.0-18.0 | 4.5-6.0 | | | | 48-80 | 15-32 | 7.0-16.0 | 5.1-5.5 | | | FaB: |
 |
 |
 | | | | Fairpoint | 0-10 | 18-27 | 7.0-15.0 | 5.6-7.3 | | | | 10-80 | 18-35 | 7.0-21.0 | 5.6-7.3 | | | FaD: | | l
I |
 | | | | Fairpoint | 0-10 | 18-27 | 7.0-15.0 | 5.6-7.3 | | | 1 | 10-80 | 18-35 | | 5.6-7.3 | | | FaE: |
 | |
 |
 | | | Fairpoint | 0-10 |
 18-27 | 7.0-15.0 | 5.6-7.3 | | | | 10-80 | 18-35 | 7.0-21.0 | 5.6-7.3 | | | FeB: | | l
I |
 | | | | Farmerstown | 0-4 | 18-27 | 7.0-15.0 | 4.5-7.3 | | | | 4-30 | 18-35 | 7.0-21.0 | 4.5-5.5 | | | | 30-80 | 18-35 | 7.0-21.0 | 3.6-5.5 | 0-10 | | FeC: | |
 |
 | | | | Farmerstown | 0-6 | 18-27 | 7.0-15.0 | 4.5-7.3 | i | | | 6-32 | 18-35 | 7.0-21.0 | 4.5-5.5 | | | | 32-80 | 18-35 | 7.0-21.0 | 3.6-5.5 | 0-10 | | FhA: |
 | l
I |
 | | | | Fitchville | 0-9 | 16-27 | 14.0-22.0 | 4.5-7.3 | | | | 9-40 | | 10.0-25.0 | | | | | 40-80
 | 16-30
 | | 5.1-5.5 | 0-5 | | FhB: | | İ | | | | | Fitchville | 0-7 | | 14.0-22.0 | | | | | 7-38 | | 10.0-25.0 | | | | | 38-80
 | 16-30
 |
 | 5.1-5.5
 | 0-5 | | GdB: | İ | į | İ | | İ | | Germano | 0-8 | 5-15 | 1 | | | | | 8-24
24-32 | 8-18
5-15 | ! | | | | | 24 32 | 3 13 | 4.0 0.0 | 3.0 3.3 | | | GdC2: | | | | | | | Germano | 0-10
 10-24 | | 5.0-10.0
5.0-12.0 | | | | | 24-29 | | 4.0-8.0 | | | | -1 - | | ĺ | | | | | GhB:
Gilpin |
 0-6 |
 15-27 |
 |
 3.6-5.5 | | | GIIPIII | 6-18 | 18-35 | | 3.6-5.5 | | | | 18-24 | 15-35 | | 3.6-5.5 | i | | | 24-26 | | | | | | GhC: |
 |
 |
 |
 | | | Gilpin | 0-5 | 15-27 | 1 | 3.6-5.5 | | | | 5-23 | 18-35 | | 3.6-5.5 | | | | 23-32 | 15-35 | | 3.6-5.5 | | | | 32-37 | | | | | Table 22.--Chemical Properties of the Soils--Continued | Map symbol and soil name | Depth | | Cation-
exchange
capacity |
 Soil
 reaction

 | Calcium
 carbonate
 | |--------------------------|----------------|-------------|---------------------------------|----------------------------------|---------------------------| | | In | Pct |
 meq/100g | pH | Pct | | GhD: | |
 |
 |
 | | | Gilpin | 0-6 | 15-27 | | 3.6-5.5 | | | | 6-20 | 18-35 | | 3.6-5.5 | | | | 20-36
36-41 | 15-35 | | 3.6-5.5 | | | | 30-41 |
 |
 |
 | | | GnA: | | İ | İ | İ | İ | | Glenford | 0-9 | | 10.0-18.0 | | | | | 9-24
24-35 | | 10.0-20.0
10.0-20.0 | | | | | 35-80 | | 6.0-18.0 | • | 0-5 | | | | ļ | | | | | GnB:
Glenford | 0-11 |
 15_27 |
 10.0-18.0 |
 4.5-7.3 | | | Greniora | 11-21 | | 10.0-10.0 | | | | | 21-54 | | 10.0-20.0 | • | | | | 54-80 | 15-30 | 6.0-18.0 | 5.1-5.5 | 0-5 | | GnC: | |
 |
 |
 | | | Glenford | 0-8 | 15-27 | 10.0-18.0 | 4.5-7.3 | | | | 8-28 | 18-35 | 10.0-20.0 | 4.5-6.0 | | | | 28-40 | | 10.0-20.0 | | | | | 40-80 | 15-30
 | 6.0-18.0
 | 5.1-5.5
 | 0-5 | | GpA: | | İ | | | İ | | Glenford | 0-8 | | 10.0-18.0 | | | | | 8-29 | | 10.0-20.0 | | | | | 29-48
48-80 | | 10.0-20.0
 6.0-18.0 | | 0-5 | | | | İ | İ | İ | İ | | GuC: | 0-7 | 12 27 |
 12.0-25.0 |
 4.5-7.3 | | | Guernsey | 7-23 | | 14.0-25.0 | | | | | 23-46 | | 24.0-40.0 | | | | | 46-80 | 35-60 | 24.0-50.0 | 5.1-8.4 | 0-15 | | GuD: | |
 |
 |
 | | | Guernsey | 0-9 | 13-27 | 12.0-25.0 | 4.5-7.3 | | | | 9-21 | | 14.0-25.0 | | | | | 21-53
53-80 | | 24.0-40.0 | • | 0-15 | | | 33-60 | 33-00 | 24.0-30.0 | 3.1-0.4 | 0-13 | | HaD: | | İ | İ | İ | İ | | Hazleton | | | 15.0-30.0 | | | | | 8-40
40-55 | | 5.0-15.0
5.0-15.0 | | | | | 55-57 | | | | | | | | ĺ | | | İ | | HaE:
Hazleton | 0-3 |

7_10 |
 15.0-30.0 | 26-55 | | | nazieton | 3-42 | | 5.0-15.0 | | | | | 42-62 | | 5.0-15.0 | | | | | 62-64 | | | | | | HaF: |
 | l
I |
 |
 | | | Hazleton | 0-3 | 7-18 |
 15.0-30.0 | 3.6-5.5 | | | | 3-41 | 7-18 | 5.0-15.0 | 3.6-5.5 | | | | 41-60 | 5-15
 | 5.0-15.0 | | | | | 60-65 | | | | | Table 22.--Chemical Properties of the Soils--Continued | Map symbol
and soil name | Depth |
 Clay

 | Cation-
exchange
capacity | Soil
 reaction
 | Calcium
 carbonate
 | |-----------------------------|----------------|---------------------|---------------------------------|-----------------------|---------------------------| | | In |
 Pct |
 meq/100g |
 pH | Pct | | | | į | ĺ | | į | | HeF:
Hazleton | 0-4 |
 7-18 |
 15.0-30.0 |
 3.6-5.5 | | | | 4-35 | | 5.0-15.0 | | | | İ | 35-50 | 5-15 | 5.0-15.0 | 3.6-5.5 | | | | 50-55 | | | | | | HoB: | | l
I |
 | | | | Homewood | 0-9 | 13-25 | 10.0-20.0 | 5.1-7.3 | i | | | 9-27 | | 10.0-20.0 | | | | | 27-56 | | 10.0-20.0 | | | | | 56-80 | 16-30 | 8.0-18.0 | 4.5-7.8
 | | | HoC: | | į | į | | į | | Homewood | 0-8 | | 10.0-20.0 | | | | | 8-28
28-65 | | 10.0-20.0
 10.0-20.0 | | | | | 65-80 | | 8.0-18.0 | | | | į | | į | | | į | | Ht: Huntington | 0-20 |
 18-30 |
 |
 5.6-7.8 | | | Hullering conference | 20-42 | 18-30 | | 5.6-7.8 | | | | 42-80 | 15-30 | | 5.6-7.8 | | | | | ļ | | | | | JmA:
Jimtown | 0-13 |
 10_24 |
 10.0-18.0 | | | | UIMCOWII | 13-28 | | 8.0-15.0 | | | | | 28-44 | 8-20 | ! | | | | | 44-80 | 4-16 | 6.0-12.0 | 5.1-8.4 | 0-10 | | KeB: | |
 |
 |
 |
 | | Keene | 0-9 | 12-25 | 10.0-18.0 | 4.5-7.3 | | | | 9-20 | | 12.0-20.0 | | | | | 20-25 | | 15.0-30.0 | | | | | 25-52
52-57 | 27-53 | 12.0-35.0 | 4.5-6.5 | | | | | İ | | | İ | | KeC: | | | | | | | Keene | 0-7
7-13 | | 10.0-18.0
 12.0-20.0 | | | | | 13-40 | | 15.0-30.0 | | | | j | 40-55 | 27-53 | 12.0-35.0 | 4.5-6.5 | | | | 55-60 | | | | | | La: | |
 |
 | | | | Landes | 0-15 | 7-20 | 6.0-16.0 | 5.6-8.4 | | | | 15-38 | | 3.0-13.0 | | | | | 38-80 | 5-18 | 3.0-13.0 | 5.1-5.5 | 0-20 | | Lb: | |
 |
 |
 | | | Landes | 0-18 | 10-22 | 8.0-17.0 | 5.6-8.4 | | | ļ | 18-34 | | 3.0-13.0 | | | | | 34-80 | 5-18
 | 3.0-13.0 | 5.1-5.5
 | 0-20 | | Lo: | | <u> </u> | !
 |
 | | | - 1 1 11 | 0-9 | 15-27 | 8.0-17.0 | 5.1-7.3 | | | Lobdell | | | • | | | | Lobdell | 9-47
47-80 | 18-30 | 8.0-15.0
6.0-15.0 | 5.1-7.3 | | Table 22.--Chemical Properties of the Soils--Continued | Map symbol
and soil name | Depth | | Cation-
exchange
capacity | Soil
 reaction
 | Calcium
 carbonate
 | |------------------------------------|---------------------------------|---------------------------------------|--|---|--------------------------------| |
 | |
 Pct |
 meq/100g |
 pH | Pct | | LrB:
Loudon

 | 0-10
10-18
18-50 | 25-40
35-60 |
 10.0-20.0
 12.0-20.0
 17.0-30.0 | 4.5-6.0 |

 0-10 | | | 50-65 | 35-65
 | 17.0-32.0
 | 6.6-8.4
 | 5-30 | | LrC:
Loudon
 | 0-10
10-18
18-40
40-80 | 25-40
35-60 |
 10.0-20.0
 12.0-20.0
 17.0-30.0
 17.0-32.0 | 4.5-6.0 |

 0-10
 5-30 | | LvC: | 10 00 | 33 03

 | | | 3 30 | | Loudonville | 0-9
9-25
25-32
32-34 | 13-22
 20-34
 12-27
 | : | 4.5-6.0 |

 | | LvD:
Loudonville

 | 0-8
8-17
17-28
28-33 |
 13-22
 20-34
 12-27
 | 8.0-15.0 | • |

 | | MaB:
 Markland

 | 0-12
12-43
43-80 | 35-55 |

 14.0-22.0
 14.0-24.0
 8.0-16.0 | 4.5-7.8 |

 0-5
 20-45 | | MaC:
 Markland

 | 0-7
7-38
38-80 | 35-55 |

 14.0-22.0
 14.0-24.0
 8.0-16.0 | 4.5-7.8 |

 0-5
 20-45 | | MaD2:

 Markland

 | 0-4
4-28
28-80 | 35-55 |
 14.0-22.0
 14.0-24.0
 8.0-16.0 | 4.5-7.8 |

 0-5
 20-45 | | Mg:
 Melvin
 | 0-7
7-30
30-80 |
 12-17
 12-35
 7-35 | |
 5.6-7.8
 5.6-7.8
 5.6-7.8 |

 | | Mh:
 Melvin
 | 0-7
7-29
29-80 | 12-35 |
 5.0-10.0
 5.0-20.0
 5.0-20.0 | 5.6-7.8 |

 | | MnA:

 Mentor
 | 0-10
10-50
50-80 | 16-35 |
 8.0-20.0
 8.0-20.0
 5.0-18.0 | 4.5-6.5 |

 0-5 | | MnB:
 Mentor

 | 0-8
8-48
48-80 | 16-35 |
 8.0-20.0
 8.0-20.0
 5.0-18.0 | 4.5-6.5 |

 0-5 | Table 22.--Chemical Properties of the Soils--Continued | | | | 1 | | 1 | |--------------------------|----------------------|--------------------------|---|----------------------------------|--------------------------------------| | Map symbol and soil name |
 Depth

 |
 Clay

 |
 Cation-
 exchange
 capacity
 |
 Soil
 reaction

 |
 Calcium
 carbonate

 | | | In | Pct | meq/100g | pH | Pct | | | İ | İ | İ | İ | İ | | MnC: | | | | | | | Mentor | 0-7
 7-40 | 16-24
 16-35 | 8.0-20.0
8.0-20.0 | | | | | 40-80 | | 5.0-18.0 | | 0-5 | | | İ | į | İ | j | İ | | MnD: | | ļ | <u> </u> | | | | Mentor | 0-9
 9-42 | 16-24 | ! | | | | | 42-80 | 16-35
 13-30 | 5.0-18.0 | | 0-5 | | | | | | | | | Ne: | | | | | | | Newark | 0-8 | 7-27 | 1 | 5.6-7.8 | | | | 8-30
 30-80 | 18-35
 12-40 | | 5.6-7.8
5.6-7.8 | | | | 30-60
 | 12-40 |
 | 3.0-7.8
 | | | Nf: | İ | į | İ | j | İ | | Newark | 0-10 | 7-27 | ! | 5.6-7.8 | | | | 10-32 | 18-35 | ! | 5.6-7.8 | | | | 32-80
 | 12-40 |
 | 5.6-7.8
 | | | Nn: | ! | İ | !
 | !
 | | | Nolin | 0-12 | 12-35 | 6.0-20.0 | 5.6-8.4 | i | | | 12-48 | | 6.0-20.0 | | | | | 48-80 | 10-30 | 6.0-18.0 | 4.5-5.0 | | | No: | | l
I |
 |
 | | | Nolin | 0-10 | 12-35 | 6.0-20.0 | 5.6-8.4 | | | | 10-44 | 18-35 | 6.0-20.0 | 5.6-8.4 | | | | 44-80 | 10-30 | 6.0-18.0 | 4.5-5.0 | | | Or: |
 |
 |
 |
 | | | Orrville | 0-10 | 1 12-27 | 10.0-20.0 | 5.1-7.3 | | | | 10-48 | 18-30 | 10.0-16.0 | 5.1-6.5 | i | | | 48-80 | 10-25 | 5.0-12.0 | 5.1-7.3 | | | Pg:
Pits, gravel |

 |

 |

 |

 |

 | | Ph: | ĺ | İ | İ | İ | İ | | Pits, quarry | | | | | | | RcC: | |
 |
 |
 | | | Richland | 0-6 | 15-27 | 10.0-20.0 | 5.1-7.3 | | | | 6-55 | | 9.0-18.0 | • | | | | 55-80 | 18-35 | 9.0-18.0 | 5.6-7.3 | | | RcD: |
 |
 |
 |
 | | | Richland |
 0-5 | 1 15-27 | 10.0-20.0 |
 5.1-7.3 | | | | 5-50 | | 9.0-18.0 | • | | | | 50-80 | 18-35 | 9.0-18.0 | 5.6-7.3 | | | D-G. | | | | | | | RgC:
Rigley |
 0-6 |
 7-18 |
 |
 4.5-7.3 | | | Rigicy | 6-46 | 7-18 | | 3.6-5.5 | | | | 46-65 | 7-40 | j | 3.6-5.5 | i | | | | | | | | | RgD: | 0.7 | 7 10 | [
[|
 1 | | | Rigley | 0-7
 7-57 | 7-18
 7-18 | | 4.5-7.3 | | | | 57-70 | 7-40 | | 3.6-5.5 | | | | | | | | | Table 22.--Chemical Properties of the Soils--Continued | Map symbol and soil name |
 Depth
 | |
 Cation-
 exchange
 capacity | ! |
 Calcium
 carbonate | |--|--------------------|--------------|---|----------------|-----------------------------| | |
 In |
 Pct |
 meq/100g |
 Hq | Pct | | | | | | | | | RgE: | | 7.10 |
 | | | | Rigley | 0-5
5-52 | 7-18
7-18 | | 4.5-7.3 | | | | 52-62 | 7-40 | | 3.6-5.5 | i | | DhD: | | | | | | | RhD:
Rigley |
 0-6 |
 7-18 |
 | 4.5-7.3 | | | | 6-50 | 7-18 | | 3.6-5.5 | j | | | 50-80
 | 7-40
I |
 | 3.6-5.5 | | | Se: | !
 | !
 |
 |
 | | | Sebring | 0-7 | • | 15.0-27.0 | | | | | 7-48
 48-80 | • | 12.0-22.0
 10.0-20.0 | |
 0-5 | | | 40 00 | 13 30 | | 4.5 5.0 | 03 | | Th: | | | | | į | | Tioga | 0-11
 11-36 | • | 12.0-28.0
 3.0-15.0 | | | | | 36-80 | | 3.0-15.0 | | | | | | | | | ļ | | Tk:
Tioga |
 0-9 |
 5_18 |
 12.0-28.0 |
 5 1_7 3 | | | 11090 | 9-27 | • | 3.0-15.0 | | | | | 27-80 | 3-15 | 3.0-15.0 | 5.6-7.8 | | | Tm: | |
 |
 |
 |
 | | Tioga | 0-7 | 5-18 | 12.0-28.0 | 5.1-7.3 | | | | 7-36 | • | 3.0-15.0 | | | | | 36-80
 | 3-15
 | 3.0-15.0 | 5.6-7.8
 |
 | | To: | į į | İ | |
 | İ | | Tioga | 0-11 | • | 12.0-28.0 | | | | | 11-36
 36-80 | • | 3.0-15.0
3.0-15.0 | | | | Urban land. | | 3 13 | | | İ | | | | | | | | | TsB: |
 |
 |
 |
 | | | Titusville | 0-9 | 13-25 | 7.0-16.0 | 3.6-6.5 | i | | | 9-26 | 20-35 | | | | | | 26-42
42-70 | | 10.0-24.0
 8.0-16.0 | |
 | | | 70-80 | | 8.0-17.0 | | 0-5 | | | | | | | ļ | | TsC:
Titusville |
 0-7 | l
l 13-25 |
 7.0-16.0 |
 3.6-6.5 | | | | 7-14 | 20-35 | ! | ! | | | | 14-24 | | 10.0-24.0 | • | | | | 24-40
40-80 | | 8.0-16.0
8.0-17.0 | |
 0-5 | | Ug:
Udorthents, | 10 00

 | |

 |

 |

 | | loamy. | į | İ | İ | İ | İ | | IIh • | |
 |
 |
 | | | <pre>Uh: Udorthents, loamy-skeketal.</pre> |

 |
 |

 - |
 |

 - | | | | l | l | l | | Table 22.--Chemical Properties of the Soils--Continued | Map symbol and soil name | Depth | Clay

 | Cation-
exchange
capacity | Soil
 reaction
 | Calcium
 carbonate
 | |--------------------------|----------------|--------------------|---------------------------------|-----------------------|---------------------------| | | In | Pct |
 meq/100g | рН | Pct | | Up:
Udorthents. | |

 |

 |

 |

 | | Pits. | |
 |
 |

 |
 | | WaA: | |
 |
 |
 |
 | | Watertown | 0-11 | 5-15 | 1 | | | | | 11-21 | 6-18 | | 4.5-6.5 | | | | 21-30
30-80 | 2-10
0-5 | 1 | 4.5-6.5
 5.1-7.8 | 0-5 | | W. D.
 | į | į | | į | | WaB: | 0-10 |
 5-15 | 4.0-12.0 |
 4.5-7.3 | l
I | | Watertown | 10-20 | 6-18 | ! | 4.5-7.3 | | | | 20-33 | 2-10 | ! | 4.5-6.5 | | | | 33-80 | 0-5 | 1 | 5.1-7.8 | 0-5 | | WaC: | |
 |
 |
 |
 | | Watertown | 0-9 | 5-15 | 4.0-12.0 | 4.5-7.3 | | | | 9-18 | 6-18 | ! | 4.5-6.5 | i | | | 18-26 | 2-10 | 2.0-6.0 | 4.5-6.5 | i | | | 26-80 | 0-5 | 1.0-6.0 | 5.1-7.8 | 0-5 | | WaD: | |
 |
 | |
 | | Watertown | 0-6 | 5-15 | 4.0-12.0 | 4.5-7.3 | | | | 6-16 | 6-18 | 3.0-9.0 | 4.5-6.5 | | | | 16-25 | 2-10 | 1 | 4.5-6.5 | | | | 25-80 | 0-5
 | 1.0-6.0 | 5.1-7.8
 | 0-5 | | WaF: | | į | İ | | İ | | Watertown | 0-4 | 5-15 | 1 | | | | | 4-24 | 6-18 | | 4.5-6.5 | ļ | | | 24-40
40-80 | 2-10
0-5 | 1 | 4.5-6.5 | 0-5 | | | 40-80 | U-5 | 1.0-6.0 | 5.1-7.8
 | 0-5 | | Wb: | | <u> </u> | | | į | | Wappinger | 0-8 | 5-18
 5-18 | 10.0-35.0 | | 0-1 | | | 8-26
26-80 | 1-8 | ! | | 0-5 | | W. G. | | | | | ĺ | | WeC:
Wellston | 0-10 |
 13-27 |
 8.0-16.0 |
 5.1-6.5 | | | | | : | 12.0-20.0 | | | | | 27-48 | 15-30 | 12.0-22.0 | 4.5-6.0 | j | | | | | 8.0-20.0 | | | | | 70-72 |
 |
 | |
 | | WhC: | | | | | İ | | Westmoreland | | | 15.0-25.0 | | | | | 8-38 | | 10.0-20.0 | | ļ | | | 38-48
48-53 | | 10.0-20.0 | 5.1-6.0
 | | | | | | | | į | | WhD: Westmoreland | 0-7 | 15-20 |
 15.0-25.0 |
 45-60 |
 | | Weseliotetand | 7-38 | | 10.0-20.0 | | | | | 38-55 | | 10.0-20.0 | | | | | 55-82 | | | | | | İ | | | | | 1 | Table 22.--Chemical Properties of the Soils--Continued |
 Map symbol | Depth |
 Clay |
 Cation- |
 Soil |
 Calcium | |------------------|-------|------------|----------------|----------------|---------------| | and soil name | | į | exchange | reaction | carbonat | | į | | į | capacity | İ | į | | i | | i | İ | | İ | | İ | In | Pct | meq/100g | pН | Pct | | j | | ĺ | | | İ | | WhE: | | | | | | | Westmoreland | 0-5 | 15-30 | 15.0-25.0 | 4.5-6.0 | | | | 5-32 | 20-35 | 10.0-20.0 | 4.5-6.0 | | | | 32-55 | 18-35 | 10.0-20.0 | 5.1-6.0 | | | | 55-82 | | | | | | | | | | | | | WnA: | | | | | | | Wheeling | 0-10 | 12-20 | | 5.1-6.5 | | | | 10-48 | 18-30 | | 5.1-6.0 | | | | 48-80 | 8-15 | | 5.1-6.0 | | | | | | | | | | WnB: | | | | | | | Wheeling | 0-8 | 12-20 | | 5.1-6.5 | | | ļ | 8-45 | 18-30 | | 5.1-6.0 | | | ļ | 45-80 | 8-15 | | 5.1-6.0 | | | 7 | | | |
 | | | Zp: | 0-8 | 07 40 |
 12.0-30.0 | l
 5.6-7.3 | | | Zipp | | | | | | | ļ | 8-30 | | 16.0-35.0 | | | | | 30-80 | 40-55 | 16.0-35.0 | 5.1-6.0 | 0-15 | | | | l | l | l | I | Table 23.--Water Features ("Flooding" and "water table" and terms such as "rare," "brief," "apparent," and "perched" are explained in the text. The symbol < means less than; > means more than. Absence of an entry indicates that the feature is not a concern or that data were not available.) | | Flooding | | | High water table and ponding | | | | | | |--------------------------|---------------------------------|--------------------|--------------------|------------------------------|-----------------------------|-------------------------------|--------------------|------------------|---------------------------------| | Map symbol and soil name |
 Hydro-
 logic
 group | |
 Duration
 |
 Months
 | Water
 table
 depth |
 Kind of
 water table |
 Months | Ponding duration | Maximum
 ponding
 depth | | |
 |
 |
 | | Ft | | |

 |
 Ft | | AaB:
Aaron |

 C |

 None
 |

 |

 | 1.5-3.0 |

 Perched |

 Nov-Mar |

 |

 | | AaC2:
Aaron |
 C |
 None |
 |
 | 1.5-3.0 |
 Perched |
 Nov-Mar |
 |
 | | AfB:
Alford |

 B |

 None |

 |

 |

 >6.0 |

 | |

 |

 | | AfC2:
Alford |

 B |

 None |

 |

 |

 >6.0 |

 | |

 |

 | | BgB:
Bethesda |

 C |

 None |

 |

 |

 >6.0 | | |

 |

 | | BgD:
Bethesda |

 C |

 None |

 |

 |

 >6.0 |

 | |

 |

 | | BgE:
Bethesda |

 C |

 None |

 |

 |

 >6.0 |

 | |

 |

 | | BhB:
Bethesda |

 C |

 None |

 |

 |

 >6.0 |

 | |

 |

 | | BhD:
Bethesda |

 C |

 None |

 |

 |

 >6.0 | | |

 |

 | | BhF:
Bethesda |

 C |

 None |

 |

 |

 >6.0 |

 | |

 |

 | | BrD:
Brownsville |

 C |

 None |

 |

 |

 >6.0 | | |

 |

 | | BrE: Brownsville |

 C |

 None |

 |

 |

 >6.0 | | |

 |

 | | BrF: Brownsville |

 C |

 None |

 |

 |

 >6.0 | | |

 |

 | | BtF:
Brownsville |

 C |

 None |

 |

 |

 >6.0 |

 | |

 |

 | | Rock outcrop. |

 |

 |

 |

 |

 |

 | |

 |

 | | CdA:
Caneadea |

 D |

 None
 |

 |

 | 1.0-2.5 |

 Perched |
 Dec-May |

 |

 | | CfA:
Chili |

 B |

 None
 |

 |

 |

 >6.0 |

 | |

 |

 | | CfB:
Chili |

 B |

 None |

 |

 |

 >6.0 |

 | |

 |

 | | CfC:
Chili |

 B
 |

 None
 |

 |

 |

 >6.0 |

 |

 |

 |

 | Table 23.--Water Features--Continued | | | <u> </u> | Flooding | | High water table and ponding | | | | | | |--------------------------|---------------------------------|--------------------|--------------------|------------------|------------------------------|---------------------------|-----------|-----------------------------|---------------------------------|--| | Map symbol and soil name |
 Hydro-
 logic
 group | |
 Duration
 |
 Months
 | Water
 table
 depth | Kind of
 water table | Months |
 Ponding
 duration | Maximum
 ponding
 depth | | | |
 | |
 |
 | Ft | | |

 | Ft | | | CfD:
Chili |

 B
 |

 None
 |

 |

 |

 >6.0
 |

 |

 |

 |

 | | | CfE:
Chili |
 B |
 None
 |
 |
 |
 >6.0 |
 | |

 | | | | CgA:
Chili |

 B |
 None |

 |

 |
 >6.0 |
 | |

 | | | | Urban land. | | | |

 | | | |

 | | | | CgB:
Chili |

 B
 |

 None
 |

 |

 |

 >6.0
 |

 |

 |

 |

 | | | Urban land. |
 | |
 |
 | |
 | |
 | | | | ChA:
Cidermill |
 B
 |
 None
 |

 |

 |
 >6.0
 |
 | |

 |

 | | | ChB:
Cidermill |
 B |
 None |
 |
 |
 >6.0 |
 | |
 | | | | CkC:
Clarksburg |

 C |
 None |

 |

 | 1.5-3.0 | Perched | Nov-Mar |

 | | | | CkD:
Clarksburg |

 C |

 None |

 |

 | 1.5-3.0 |
 | Nov-Mar |

 | | | | CoB:
Coshocton |

 C |

 None |

 |

 | 1.5-3.0 |
 | Jan-Apr |

 | | | | CoC2:
Coshocton |

 C |

 None |

 |

 | 1.5-3.0 |
 | Jan-Apr |

 | | | | CoD:
Coshocton |

 C |

 None |

 |

 | 1.5-3.0 |
 | Jan-Apr |

 | | | | CoE:
Coshocton |

 C |

 None |

 |

 | 1.5-3.0 |

 Perched | Jan-Apr |

 |
 | | | CpC:
Coshocton |

 C |

 None |

 |

 | 1.5-3.0 |
 Perched | Jan-Apr |

 |
 | | | CpD:
Coshocton |
 C
 |

 None |

 |

 | 1.5-3.0 |
 Perched | Jan-Apr |

 | | | | CrD:
Coshocton |
 C
 |

 None |

 |

 | 1.5-3.0 |
 Perched | Jan-Apr |

 | | | | Rigley |
 B |
 None | |
 | >6.0 | | |
 | | | | CrE:
Coshocton |

 C |

 None |

 |

 | 1.5-3.0 |
 | Jan-Apr |

 | | | | Rigley |
 B |
 None | | | >6.0 | | |
 | | | | CsD:
Coshocton |

 C |

 None |

 |

 | |

 Perched | Jan-Apr |

 |

 | | | Westmoreland |
 B
 |
 None
 |

 |

 |
 >6.0
 |

 | |

 | | | Table 23.--Water Features--Continued | | | <u> </u> | Flooding | | High water table and ponding | | | | | | |--------------------------|-------------------------------------|--------------------------|----------------------|---------|------------------------------|---------------------------|---------|-----------------------------|---------------------------------|--| | Map symbol and soil name |
 Hydro-
 logic
 group
 |

 Frequency
 |
 Duration
 | Months | Water
table
depth | Kind of
 water table | Months |
 Ponding
 duration | Maximum
 ponding
 depth | | | |
 | | | | Ft |

 | |

 | Ft | | | CsE:
Coshocton |

 C |

 None |

 | | 1.5-3.0 |
 | Jan-Apr |

 |

 | | | Westmoreland |
 B |
 None | | | >6.0 |
 | |
 |
 | | | DeC:
Dekalb |

 A |

 None

|

 | | >6.0 |

 | |

 |

 | | | Ds:
Dumps. |

 |

 |

 | | |
 | |

 |

 | | | EuA:
Euclid |
 C
 |
 Occasional
 |
 Very brief
 | Dec-Jun | 1.0-2.5 |
 Apparent | Nov-Jun |

 |

 | | | FaB:
Fairpoint |
 c
 |
 None
 |

 | | >6.0 |

 | |

 |

 | | | FaD:
Fairpoint |
 C
 |
 None
 |
 | | >6.0 |

 | |

 |

 | | | FaE:
Fairpoint |
 c
 |
 None
 |

 | | >6.0 |

 | |

 |

 | | | FeB:
Farmerstown |
 C
 |
 None
 |

 | | >6.0 |

 | |

 |

 | | | FeC:
Farmerstown |
 c
 |
 None
 |

 | | >6.0 |

 | |

 |

 | | | FhA:
Fitchville |
 C
 |
 None
 |

 | | 1.0-2.5 | Perched | Nov-May |

 |

 | | | FhB:
Fitchville |
 C
 |
 None
 |
 | | 1.0-2.5 |
 Perched
 | Nov-May |

 |

 | | | GdB:
Germano |
 B
 |
 None
 |

 | | >6.0 |

 | |

 |

 | | | GdC2:
Germano |
 B
 |
 None
 |
 | | >6.0 |

 | |

 |

 | | | GhB:
Gilpin |
 C
 |
 None
 |
 |
 | >6.0 |

 | |

 |

 | | | GhC:
Gilpin |
 C
 |
 None
 |
 |
 | >6.0 |

 | |

 |

 | | | GhD:
Gilpin |
 C
 |
 None
 |
 |
 | >6.0 |

 | |

 |

 | | | GnA:
Glenford |
 C
 |
 None
 |
 |
 | 2.0-3.5 |
 Perched
 | Nov-May |

 |

 | | | GnB:
Glenford |
 C
 |
 None
 |

 |
 | 2.0-3.5 |
 Perched
 | Nov-May |

 |

 | | | GnC:
Glenford |
 C
 |
 None
 |

 |
 | 2.0-3.5 | Perched | Nov-May |

 |

 | | | GpA:
Glenford |
 C
 |
 Occasional
 |
 Brief
 | Jan-Apr | 2.0-3.5 |
 Perched
 | Nov-May |

 |

 | | Table 23.--Water Features--Continued | | | <u> </u> | Flooding | | High water table and ponding | | | | | | |--------------------------|---------------------------------|--------------------------|--------------------|--------------------|--|-------------------------------|---------|-----------------------------|---------------------------------|--| | Map symbol and soil name |
 Hydro-
 logic
 group |

 Frequency
 |
 Duration
 |
 Months
 | Water
 Water
 table
 depth |
 Kind of
 water table | Months |
 Ponding
 duration | Maximum
 ponding
 depth | | | | ———
 | | | |
 Ft | | |
 |
 Ft | | | GuC:
Guernsey |

 C
 |

 None
 |

 |

 |

 1.5-3.0
 |

 Perched
 | Jan-Apr |

 |

 | | | GuD:
Guernsey |
 C
 |
 None
 |

 |

 |
 1.5-3.0
 |
 Perched | Jan-Apr |

 |

 | | | HaD:
Hazleton |
 B
 |
 None
 |

 |
 |
 >6.0
 |
 | |

 |

 | | | HaE:
Hazleton |

 B |
 None |

 |
 |
 >6.0 | | |
 |

 | | | HaF:
Hazleton |

 B |

 None |

 |

 |

 >6.0 |

 | |

 |

 | | | HeF:
Hazleton |

 B |

 None |

 |

 |

 >6.0 | | |

 |

 | | | HoB:
Homewood |

 C |

 None |

 |

 | 2.5-4.0 |

 Perched | Nov-Apr |

 |

 | | | HoC:
Homewood |

 C |

 None |

 |

 | 2.5-4.0 |
 Perched | Nov-Apr |

 |

 | | | Ht:
Huntington |

 B |

 Rare |

 Brief |

 Dec-May |

 >6.0 | | |

 |

 | | | JmA:
Jimtown |

 C |

 None |

 |

 |

 1.0-2.5 |

 Apparent | Dec-May |

 |

 | | | KeB:
Keene |

 C |

 None |

 |

 |

 1.5-3.0 |

 Perched | Jan-Apr |

 |

 | | | KeC:
Keene |

 C |

 None |

 |

 |

 1.5-3.0 |

 Perched | Jan-Apr |

 |

 | | | La:
Landes |

 B |

 Rare
 |

 |

 |

 >6.0 | | |

 |

 | | | Lb:
Landes |

 B |

 Occasional |

 Brief |

 Jan-Jun |

 >6.0 | | |

 |

 | | | Lo:
Lobdell |

 B |

 Occasional |

 Brief |

 Jan-Apr | 2.0-3.5 |

 Apparent | Dec-Apr |

 |

 | | | LrB:
Loudon |

 C |

 None
 |

 |

 |

 2.0-3.5 |

 Perched | Jan-Apr |

 |

 | | | LrC:
Loudon |

 C |

 None
 |

 |

 |

 2.0-3.5 |

 Perched | Jan-Apr |

 |

 | | | LvC:
Loudonville |

 C |

 None
 |

 |

 |

 >6.0 |

 | |

 |

 | | | LvD:
Loudonville |

 C |

 None
 |

 |

 |

 >6.0 |

 | |

 |

 | | | MaB:
Markland |

 C
 |

 None
 |

 |

 |

 3.0-6.0
 |

 Apparent
 | Dec-Apr |

 |

 | | Table 23.--Water Features--Continued | | |

 | Flooding | | High water table and ponding | | | | | | |--------------------------|---------------------------------|--------------------------|--------------------|-------------------|------------------------------|---------------------------------|---------------|-----------------------------|---------------------------------|--| | Map symbol and soil name |
 Hydro-
 logic
 group |

 Frequency
 |
 Duration
 |
 Months | Water
 table
 depth |
 Kind of
 water table | Months |
 Ponding
 duration | Maximum
 ponding
 depth | | | |
 | | |

 | | | |

 |
 Ft | | | MaC:
Markland |

 C
 |

 None
 |

 |

 |
 3.0-6.0
 |

 Apparent
 |
 Dec-Apr |

 |

 | | | MaD2:
Markland |

 C |

 None
 |

 |

 | 3.0-6.0 |
 Apparent
 | Dec-Apr |

 |

 | | | Mg:
Melvin |
 D
 |
 Frequent
 |
 Brief
 |
 Dec-May
 | 0.0-1.0 |
 Apparent
 | Dec-May |

 |

 | | | Mh:
Melvin |
 D
 |
 Frequent
 |
 Very long
 |
 Sep-Jun
 |
 +2.0-0.5
 |
 Apparent
 | Jan-Dec |
 Long
 |
 2.0
 | | | MnA:
Mentor |
 B
 |
 None
 |

 |

 |
 4.0-6.0
 |
 Apparent
 |
 Feb-Mar |

 |

 | | | MnB:
Mentor |
 в
 |
 None
 |

 |

 |
 4.0-6.0
 |
 Apparent
 |
 Feb-Mar |

 |

 | | | MnC:
Mentor |
 B
 |
 None
 |

 |

 | 4.0-6.0 |
 Apparent
 |
 Feb-Mar |

 |

 | | | MnD:
Mentor |
 B
 |
 None
 |

 |

 | 4.0-6.0 |
 Apparent
 | Feb-Mar |

 |

 | | | Ne:
Newark |
 C
 |
 Occasional
 |
 Long
 |
 Jan-Apr
 |
 0.5-1.5
 |
 Apparent
 | Dec-May |

 |

 | | | Nf:
Newark |
 C
 |
 Frequent
 |
 Long
 |
 Jan-Apr
 | 0.5-1.5 |
 Apparent
 | Dec-May |

 |

 | | | Nn:
Nolin |
 B
 |
 Rare
 |
 |

 | 3.0-6.0 |
 Apparent
 | Feb-Mar |

 |

 | | | No:
Nolin |

 B |
 Occasional
 |
 Long
 |
 Feb-May
 | 3.0-6.0 |
 Apparent | Feb-Mar |

 |

 | | | Or: |

 C |
 Occasional |
 Brief |
 Nov-May | 1.0-2.5 |
 Apparent | Nov-Jun |
 |

 | | | Pg:
Pits, gravel. |

 |

 | |

 |
 | | |

 |

 | | | Ph:
Pits, quarry. |

 |

 | |

 |

 |

 | |

 |

 | | | RcC:
Richland |

 B |

 None | |

 | 3.0-6.0 |
 |
 Nov-May |

 |

 | | | RcD:
Richland |

 B |

 None |

 |

 | 3.0-6.0 |
 |
 Nov-May |

 |

 | | | RgC: |

 B |

 None |

 |

 |

 >6.0 |
 | |

 |

 | | | RgD: |

 B |

 None |

 |

 |

 >6.0 |

 | |

 |

 | | | RgE:
Rigley |

 B |

 None |

 |

 |

 >6.0 |

 |

 |

 |

 | | Table 23.--Water Features--Continued | | |

 | Flooding | | High water table and ponding | | | | | |---------------------------------------|---------------------------------|--------------------------|--------------------|-------------------|------------------------------|-------------------------------|---------------|----------------------|---------------------------------| | |
 Hydro-
 logic
 group |

 Frequency
 |
 Duration
 |
 Months | Water
 table
 depth |
 Kind of
 water table | Months | Ponding duration | Maximum
 ponding
 depth |
| |
 |

 |
 |

 | | | |

 |
 Ft | | RhD:
Rigley |

 B
 |

 None
 |

 |

 |

 >6.0
 |

 |

 |

 |

 | | Se:
Sebring |

 B/D
 |
 None
 |

 |

 |
 +1.0-1.0
 |
 Apparent
 |
 Nov-Jun |

 Brief
 | 1.0 | | Th:
Tioga |
 B
 |
 Rare
 |

 |

 | 3.0-6.0 |
 Apparent
 |
 Feb-Apr |

 |

 | | Tk:
Tioga |
 B
 |
 Occasional
 |
 Brief
 |
 Nov-May
 | 3.0-6.0 |
 Apparent
 |
 Feb-Apr |

 |

 | | Tm:
Tioga |
 B
 |
 Frequent
 |
 Brief
 |
 Nov-May
 | 3.0-6.0 |
 Apparent
 | Feb-Apr |

 |

 | | To:
Tioga |
 B |
 Rare
 |

 |
 | 3.0-6.0 |
 Apparent
 |
 Feb-Apr |

 |

 | | Urban land. |

 |

 |

 |

 |

 | | |

 |

 | | TsB:
Titusville |

 C |

 None
 |

 |
 | 1.5-3.0 |
 Perched |
 Nov-May |

 |

 | | TsC: Titusville |

 C |

 None |

 |

 | 1.5-3.0 |
 Perched | Nov-May |

 |

 | | Ug:
Udorthents,
loamy. |

 |
 |

 | |

 |
 | |

 |

 | | Uh:
Udorthents,
loamy-skeletal. |

 |

 |

 |

 |

 |

 | |

 |

 | | Up:
Udorthents. |

 |

 |

 |

 |

 |

 | |

 |

 | | Pits. |

 |

 | | | İ | | |

 |

 | | WaA:
Watertown |

 B |

 None
 |

 |

 |

 >6.0 |

 | |

 |

 | | WaB:
Watertown |

 B |

 None
 |

 |

 |

 >6.0 |

 | |

 |

 | | WaC:
Watertown |

 B
 |

 None
 |

 |

 |

 >6.0 |

 |

 |

 |

 | | WaD:
Watertown |

 B
 |

 None
 |

 |

 |

 >6.0 |

 |

 |

 |

 | | WaF:
Watertown |

 B
 |

 None
 |

 |

 |

 >6.0 |

 |

 |

 |

 | | Wb:
Wappinger |

 B
 |

 Rare
 |

 |

 | 3.0-5.0 |

 Apparent
 |
 Feb-Apr |

 |

 | | WeC: Wellston |

 B
 |

 None
 |

 |

 |

 >6.0 |

 |

 |

 |

 | Table 23.--Water Features--Continued | | | | Flooding | | | High water table and ponding | | | | | | |---------------|-------------|-----------|-----------|-----------|----------|------------------------------|---------|-----------|----------|--|--| | Map symbol |
 Hydro- | | | | Water | | | | Maximum | | | | and soil name | logic | Frequency | Duration | Months | table | Kind of | Months | Ponding | ponding | | | | | group | | | | depth | water table | | duration | depth | | | | |

 | |

 |

 |
 Ft |
 | |

 |
 Ft | | | | WhC: | | |
 |
 |
 | | |
 |
 | | | | Westmoreland | В | None | | | >6.0 | | | | | | | | WhD: |
 | | | |
 |
 | | |
 | | | | Westmoreland | В | None | | | >6.0 | j j | | | | | | | WhE: |
 | |
 |
 |
 |
 | | |
 | | | | Westmoreland | В | None | | | >6.0 | j j | | | | | | | WnA: |
 | |
 |
 |
 |
 | |
 |
 | | | | Wheeling | В | None | | | >6.0 | j j | | | | | | | WnB: | |
 |
 |
 |
 |
 | | |
 | | | | Wheeling | В | None | | | >6.0 | i i | | | | | | | Zp: |
 | |
 |
 |
 |
 | |
 |
 | | | | Zipp | D | Frequent |
 Long | Dec-May | +0.5-1.0 |
 Apparent | Dec-May | Long | 0.5 | | | | | | | l | | | | | | | | | Table 24.--Soil Features ("Hardness" and "potential frost action" and terms such as "high" and "moderate" are explained in the text. The symbol < means less than; > means more than. Absence of an entry indicates that the feature is not a concern or that data were not available.) | | Bed | rock |

 Potential | Risk of co | orrosion | |--------------------------|-------|-----------------|------------------------|------------------------|------------------------| | Map symbol and soil name | Depth |
 Hardness | frost action | Uncoated steel | Concrete | | | In |

 |

 |

 |

 | | AaB:
Aaron | 40-60 |
 Soft
 |
 High
 |
 High
 |

 Moderate
 | | AaC2:
Aaron | 40-60 |

 Soft |
 High |
 High |

 Moderate
 | | AfB:
Alford | >80 |

 |

 High |

 Moderate
 |

 High | | AfC2:
Alford | >80 |

 |

 High |

 Moderate |

 High | | BgB:
Bethesda | >60 |

 |

 Moderate
 |

 Moderate
 |

 High
 | | BgD:
Bethesda | >60 |

 |

 Moderate
 |

 Moderate
 |

 High
 | | BgE:
Bethesda | >60 |

 |

 Moderate
 |

 Moderate
 |

 High
 | | BhB:
Bethesda | >60 |

 |

 Moderate
 |

 Moderate
 |

 High
 | | BhD:
Bethesda | >60 |

 |

 Moderate
 |

 Moderate
 |

 High
 | | BhF:
Bethesda | >60 |

 |

 Moderate
 |

 Moderate
 |

 High
 | | BrD:
Brownsville | 40-72 |

 Hard |

 Moderate
 |

 Low |

 High
 | | BrE: Brownsville | 40-72 |

 Hard |

 Moderate
 |

 Low |

 High
 | | BrF: Brownsville | 40-72 |

 Hard |

 Moderate
 |

 Low |

 High
 | | BtF: Brownsville | 40-72 |

 Hard |

 Moderate
 |

 Low |

 High | | Rock outcrop. | |

 |

 |
 |

 | | CdA:
Caneadea | >60 |

 |
 High |
 High |

 Moderate
 | | CfA:
Chili | >60 |

 |

 Moderate
 |

 Low
 |

 High
 | | CfB:
Chili | >60 |

 |

 Moderate
 |

 Low
 |

 High
 | | CfC:
Chili | >60 |

 |

 Moderate
 |
 Low
 |

 High
 | Table 24.--Soil Features--Continued | | Bedi | rock |

 Datambial | Risk of co | orrosion | |--------------------------|--------------------|---------------------|-------------------------------------|---------------------------|--------------------| | Map symbol and soil name |

 Depth |

 Hardness | Potential
 frost action

 |
 Uncoated
 steel |
 Concrete | | | In |

 | - | | | | CfD:
Chili |

 >60
 |

 |

 Moderate
 |

 Low
 |

 High
 | | CfE:
Chili |
 >60
 |

 |
 Moderate
 |
 Low
 |

 High
 | | CgA:
Chili |
 >60
 |

 |
 Moderate
 |
 Low
 |
 High
 | | Urban land. |

 |

 | |
 |
 | | CgB:
Chili |
 >60
 |

 |
 Moderate
 |
 Low
 |
 High
 | | Urban land. |
 |
 |
 |
 |
 | | ChA:
Cidermill |
 >60
 |

 |
 Moderate
 |
 Low
 |

 High
 | | ChB: |
 >60
 |

 |
 Moderate
 |
 Low
 |

 High
 | | CkC:
Clarksburg |
 >60
 |

 |
 Moderate
 |
 Moderate
 |
 Moderate
 | | CkD:
Clarksburg |
 >60
 |

 |
 Moderate
 |
 Moderate
 |
 Moderate
 | | CoB:
Coshocton | 40-84 |
 Hard
 |
 High
 |
 High
 |
 High
 | | CoC2:
Coshocton | 40-84 |
 Hard
 |
 High
 |
 High
 |
 High
 | | CoD:
Coshocton |
 40-84
 |
 Hard
 |
 High
 |
 High
 |

 High
 | | CoE:
Coshocton |
 40-84
 |
 Hard
 |
 High
 |
 High
 |
 High
 | | CpC:
Coshocton |
 40-84
 |
 Hard
 |
 High
 |
 High
 |
 High
 | | CpD:
Coshocton |
 40-84
 |
 Hard
 |
 High
 |
 High
 |
 High
 | | CrD:
Coshocton |
 40-84
 |
 Hard
 |
 High
 |
 High
 |
 High
 | | Rigley |
 >60
 |
 | None | Low |
 High
 | | CrE:
Coshocton |
 40-84
 |

 Hard
 |

 High
 |

 High
 |

 High
 | | Rigley |
 >60
 |

 |
 None
 |
 Low
 |
 High
 | | CsD:
Coshocton |

 40-84 |

 Hard |

 High |

 High |

 High | | Westmoreland |
 >40
 |
 Soft
 |
 Moderate
 |
 Low
 |
 High
 | Table 24.--Soil Features--Continued | | Bedi | rock | Detential | Risk of c | orrosion | |--------------------------|----------------------|---------------------|-------------------------------------|------------------------|------------------------| | Map symbol and soil name |

 Depth
 |

 Hardness | Potential
 frost action

 | Uncoated steel |
 Concrete | | | In | | | |

 | | CsE:
Coshocton | 40-84 |

 Hard |

 High |
 High |

 High | | Westmoreland | >40 |
 Soft |
 Moderate | Low |
 High | | DeC: | 20-40 |

 Hard |

 Low | Low |

 High | | Ds:
Dumps. |

 |

 |

 |

 |

 | | EuA:
Euclid |
 >60
 |

 |
 High
 |
 High
 |

 High
 | | FaB:
Fairpoint |
 >60
 |

 |
 Moderate
 |
 High
 |
 Moderate
 | | FaD:
Fairpoint |
 >60 |
 |
 Moderate
 |
 High
 |
 Moderate
 | | FaE:
Fairpoint |

 >60
 |

 |

 Moderate
 |

 High
 |

 Moderate
 | | FeB:
Farmerstown |
 >60
 |

 |
 Moderate
 |
 Moderate
 |

 High
 | | FeC:
Farmerstown |
 >60 |
 |
 Moderate |
 Moderate |

 High | | FhA:
Fitchville |

 >60
 |

 |

 High
 |

 High
 |

 Moderate
 | | FhB:
Fitchville |
 >60
 |

 |
 High
 |
 High
 |

 Moderate
 | | GdB:
Germano | 20-40 |
 Soft
 |
 Moderate
 |
 Low |

 High
 | | GdC2:
Germano | 20-40 |
 Soft
 |
 Moderate
 |
 Low
 |
 High
 | | GhB:
Gilpin | 20-40 |
 Hard
 |
 Moderate
 |
 Low |

 High
 | | GhC:
Gilpin | 20-40 |
 Hard
 |
 Moderate
 |
 Low |

 High
 | | GhD:
Gilpin | 20-40 |

 Hard
 |
 Moderate
 |
 Low |

 High
 | | GnA:
Glenford |

 >60
 |

 |

 High
 |

 Moderate
 |

 Moderate
 | | GnB:
Glenford |

 >60
 |

 |

 High
 |

 Moderate
 |

 Moderate
 | | GnC:
Glenford |

 >60
 |

 |

 High
 |

 Moderate
 |

 Moderate
 | | GpA:
Glenford |

 >60
 |

 |

 High
 |

 Moderate
 |

 Moderate
 | Table 24.--Soil Features--Continued | | Bedi | rock |
 Potential | Risk of co | orrosion | | | | |--------------------------|-----------------|---------------------|-------------------|-------------------|--------------------|--|--|--| | Map symbol and soil name |
 Depth
 |
 Hardness
 | frost action | Uncoated steel |
 Concrete
 | | | | | | In |

 | | | | | | | | GuC:
Guernsey |
 >50 |
 Soft
 |
 High
 |
 High
 |
 Moderate
 | | | | | GuD:
Guernsey |

 >50 |

 Soft
 |
 High
 |
 High
 |
 Moderate
 | | | | | HaD:
Hazleton |
 40-72
 |

 Hard
 |
 Moderate
 |
 Low |
 High
 | | | | | HaE:
Hazleton |
 40-72
 |

 Hard
 |
 Moderate
 |
 Low |
 High
 | | | | | HaF:
Hazleton |
 40-72
 |
 Hard
 |
 Moderate
 |
 Low
 |

 High
 | | | | | HeF:
Hazleton |
 40-72
 |
 Hard
 |
 Moderate
 | Low |

 High
 | | | | | HoB:
Homewood |
 >60
 |

 |
 Moderate
 |
 Low |
 Moderate
 | | | | | HoC:
Homewood |
 >60
 |

 |
 Moderate
 |
 Low |
 Moderate
 | | | | | Ht:
Huntington |
 >60
 |

 |
 High
 |
 Low
 |
 Moderate
 | | | | | JmA:
Jimtown |
 >60
 |

 |
 High
 |
 High
 |
 High
 | | | | | KeB:
Keene |
 40-80
 |
 Soft
 |
 High
 |
 High
 |
 High
 | | | | | KeC:
Keene |
 40-80
 |
 Soft
 |
 High
 |
 High
 |
 High
 | | | | | La:
Landes |
 >60
 |

 |
 Moderate
 |
 Low
 |
 Low
 | | | | | Lb:
Landes |
 >60
 |

 |
 Moderate
 |
 Low
 |
 Low
 | | | | | Lo:
Lobdell |
 >60
 |

 |
 High
 | Low |
 Moderate
 | | | | | LrB:
Loudon |
 40-84
 |
 Soft
 |
 High
 |
 High
 |
 Moderate
 | | | | | LrC:
Loudon |
 40-84
 |
 Soft
 |
 High
 |
 High
 |
 Moderate
 | | | | | LvC:
Loudonville | 20-40 |
 Hard
 |
 Moderate
 |
 Moderate
 |
 High
 | | | | | LvD:
Loudonville | 20-40 |
 Hard
 |
 Moderate
 |
 Moderate
 |
 High
 | | | | | MaB:
Markland |
 >60
 |

 |
 Moderate
 |
 High
 |
 Moderate
 | | | | | MaC:
Markland |
 >60
 |

 |
 Moderate
 |
 High
 |
 Moderate
 | | | | Table 24.--Soil Features--Continued | | Bedi | rock |
 | Risk of c | orrosion | |--------------------------|-------|--------------------|--------------------------------|---------------------------|------------------------| | Map symbol and soil name | Depth |

 Hardness | Potential
 frost action
 |
 Uncoated
 steel |
 Concrete | | | In | | | |

 | | MaD2:
Markland | >60 |

 |

 Moderate
 |

 High
 |

 Moderate
 | | Mg:
Melvin | >60 |

 |

 High
 |

 High
 |

 Low
 | | Mh:
Melvin | >60 |

 |
 None
 |

 High
 |

 Low
 | | MnA:
Mentor | >60 |

 |
 High
 |
 Moderate
 |
 High
 | | MnB:
Mentor | >60 |

 |
 High
 |
 Moderate
 |
 High
 | | MnC:
Mentor | >60 |

 |
 High
 |
 Moderate
 |
 High
 | | MnD:
Mentor | >60 |

 |
 High
 |
 Moderate
 |
 High
 | | Ne:
Newark | >60 |

 |
 High
 |
 High
 |
 Low
 | | Nf:
Newark | >60 |

 |
 High
 |
 High
 |
 Low
 | | Nn:
Nolin | >60 |

 |
 None
 |
 Low
 |
 Moderate
 | | No:
Nolin | >60 |

 |
 None
 |
 Low
 |

 Moderate
 | | Or: | >60 |

 |
 High
 |
 High
 |

 Moderate
 | | Pg:
Pits, gravel. | |

 |

 |

 |

 | | Ph:
Pits, quarry. | |

 |

 |

 |

 | | RcC:
Richland | >60 |

 |

 Moderate
 |

 Moderate
 |

 Moderate
 | | RcD:
Richland | >60 |

 |

 Moderate
 |

 Moderate
 |

 Moderate
 | | RgC:
Rigley | >60 |

 |

 None
 |

 Low
 |

 High
 | | RgD:
Rigley | >60 |

 |

 None |

 Low
 |

 High
 | | RgE:
Rigley | >60 |

 |

 None
 |

 Low
 |

 High
 | | RhD:
Rigley | >60 |

 |

 High
 |

 Low
 |

 High
 | | Se:
Sebring | >60 |

 |

 High
 |

 High
 |

 Moderate
 | Table 24.--Soil Features--Continued | | Bedi | rock |
 Detention | Risk of co | orrosion | |---------------------------------------|-------|---------------------|--------------------------------|------------------------|------------------------| | Map symbol and soil name | Depth |
 Hardness | Potential
 frost action
 | Uncoated steel | Concrete | | | In |

 | | | | | Th: | >60 |

 |

 Moderate
 |

 Low
 |

 Moderate
 | | Tk:
Tioga | >60 |

 |
 Moderate
 |
 Low
 |
 Moderate
 | | Tm:
Tioga | >60 |

 |
 Moderate
 |
 Low
 |
 Moderate
 | | To:
Tioga | >60 |

 |

 Moderate
 | Low |
 Moderate | | Urban land. | |

 |

 | |

 | | TsB:
Titusville | >60 |

 |

 High
 |

 Moderate
 |

 High
 | | TsC:
Titusville | >60 |
 |
 High |
 Moderate |
 High | | Ug:
Udorthents,
loamy. | |

 | | | | | Uh:
Udorthents,
loamy-skeletal. | |

 |

 |

 |

 | | Up:
Udorthents. | |

 |

 | |

 | | Pits. | |

 |

 | |

 | | WaA:
Watertown | >60 |

 |

 Moderate
 |

 Low |

 High
 | | WaB:
Watertown | >60 |

 |
 Moderate
 |
 Low |

 High
 | | WaC:
Watertown | >60 |

 |
 Moderate
 |
 Low |
 High
 | | WaD:
Watertown | >60 |

 |
 Moderate
 |
 Low |
 High
 | | WaF:
Watertown | >60 |

 |

 Moderate
 |
 Low |

 High
 | | Wb:
Wappinger | >60 |

 |

 Moderate
 |
 Low |

 Low | | WeC:
Wellston | 40-72 |

 Hard |

 High
 |

 Moderate
 |

 High
 | | WhC:
Westmoreland | >40 |

 Soft
 |

 Moderate
 |

 Low |

 High
 | | WhD:
Westmoreland | >40 |

 Soft
 |

 Moderate
 |

 Low |

 High
 | | WhE:
Westmoreland | >40 |

 Soft
 |

 Moderate
 |

 Low
 |

 High
 | Table 24.--Soil Features--Continued | | Bedrock | | | Risk of corrosion | | | |---------------|---------|----------|--------------|-------------------|----------|--| | | | | Potential | | | | | Map symbol | | | frost action | Uncoated | | | | and soil name | Depth | Hardness | | steel | Concrete | | | | | | | | | | | | In | | | | | | | | | | | | | | | WnA: | | | | | | | | Wheeling | >60 | | Moderate | Low | Moderate | | | | | | | | | | | WnB: | | | | | | | | Wheeling | >60 | | Moderate | Low | Moderate | | | | | | | | | | | Zp: | | | | | | | | Zipp | >60 | | Moderate | High | Low | | | | | | | | | | ## Table 25.--Classification of the Soils (An
asterisk in the first column indicates that the soil is a taxadjunct to the series. See text for a description of those characteristics of the soil that are outside the range of the series. Classification is based on soil taxonomy at the time the field work was completed and does not include recent amendments to soil taxonomy. For more detailed information, contact the local office of the Natural Resources Conservation Service.) | Soil name | Family or higher taxonomic class | | | | |--------------|--|--|--|--| | Aaron | Aquic Hapludalfs, fine, mixed, mesic | | | | | Alford | Ultic Hapludalfs, fine-silty, mixed, mesic | | | | | Bethesda | Typic Udorthents, loamy-skeletal, mixed, acid, mesic | | | | | | Typic Dystrochrepts, loamy-skeletal, mixed, mesic | | | | | Caneadea | Aeric Ochraqualfs, fine, illitic, mesic | | | | | | Typic Hapludalfs, fine-loamy, mixed, mesic | | | | | | Ultic Hapludalfs, fine-silty, mixed, mesic | | | | | | Typic Fragiudalfs, fine-loamy, mixed, mesic | | | | | | Aquultic Hapludalfs, fine-loamy, mixed, mesic | | | | | | Typic Dystrochrepts, loamy-skeletal, mixed, mesic | | | | | | Aeric Haplaquepts, fine-silty, mixed, nonacid, mesic | | | | | | Typic Udorthents, loamy-skeletal, mixed, nonacid, mesic | | | | | | Typic Udorthents, fine-loamy, mixed, acid, mesic | | | | | | Aeric Ochraqualfs, fine-silty, mixed, mesic | | | | | | Typic Hapludults, coarse-loamy, mixed, mesic | | | | | | Typic Hapludults, fine-loamy, mixed, mesic | | | | | - | Aquic Hapludalfs, fine-silty, mixed, mesic | | | | | | Aquic Hapludalfs, fine, mixed, mesic | | | | | | Typic Dystrochrepts, loamy-skeletal, mixed, mesic | | | | | | Typic Fragiudalfs, fine-loamy, mixed, mesic | | | | | | Fluventic Hapludolls, fine-silty, mixed, mesic | | | | | | Aeric Ochraqualfs, fine-loamy, mixed, mesic | | | | | | Aquic Hapludalfs, fine-silty, mixed, mesic | | | | | | Fluventic Hapludolls, coarse-loamy, mixed, mesic | | | | | | Fluvaquentic Eutrochrepts, fine-loamy, mixed, mesic | | | | | | Aquic Hapludalfs, fine, mixed, mesic | | | | | | | | | | | | Ultic Hapludalfs, fine-loamy, mixed, mesic | | | | | | Typic Hapludalfs, fine, mixed, mesic | | | | | | Typic Fluvaquents, fine-silty, mixed, nonacid, mesic | | | | | | Typic Hapludalfs, fine-silty, mixed, mesic | | | | | | Aeric Fluvaquents, fine-silty, mixed, nonacid, mesic | | | | | | Dystric Fluventic Eutrochrepts, fine-silty, mixed, mesic | | | | | | Aeric Fluvaquents, fine-loamy, mixed, nonacid, mesic | | | | | | Typic Hapludalfs, fine-loamy, mixed, mesic | | | | | | Typic Hapludults, coarse-loamy, mixed, mesic | | | | | | Typic Ochraqualfs, fine-silty, mixed, mesic | | | | | | Dystric Fluventic Eutrochrepts, coarse-loamy, mixed, mesic | | | | | | Aquic Fragiudalfs, fine-loamy, mixed, mesic | | | | | Udorthents | | | | | | | Dystric Fluventic Eutrochrepts, coarse-loamy over sandy or sandy skeletal mixed, mesic | | | | | Watertown | Ultic Hapludalfs, coarse-loamy, mixed, mesic | | | | | Wellston | Ultic Hapludalfs, fine-silty, mixed, mesic | | | | | Westmoreland | Ultic Hapludalfs, fine-loamy, mixed, mesic | | | | | Wheeling | Ultic Hapludalfs, fine-loamy, mixed, mesic | | | | | _ · | Typic Haplaquepts, fine, mixed, nonacid, mesic | | | | ## **Interpretive Groups** $\label{eq:continuous} Interpretive\ {\tt Groups}$ (Dashes indicate that the soil was not assigned to the interpretive group.) | · | | 2 | 1 2 | - ' | |---|--------------------------------|-------------------|--------------------------------------|---| | Soil name and map symbol |
 Land
 capability
 | Prime
farmland | Woodland
 ordination
 symbol | Pasture and
 hayland
 suitability
 group | | AaB:
Aaron |

 IIe | Yes |

 4C |

 A-6 | | AaC2:
Aaron |
 | No |

 4C |

 A-6 | | AfB:
Alford |

 IIe | Yes |

 5A |

 A-6 | | AfC2:
Alford |
 IIIe | No |
 5A
 |
 A-6 | | BgB:
Bethesda |
 IIIs | No |
 |
 B-4 | | BgD:
Bethesda |
 IVs | No |
 |
 B-4 | | BgE:
Bethesda |
 VIe | No |

 |
 E-2 | | BhB:
Bethesda |
 VIs | No |

 4F |
 E-3 | | BhD:
Bethesda |
 VIs | No |
 |
 E-3 | | BhF:
Bethesda |
 VIIe | No |
 |
 H-1 | | BrD Brownsville (north aspect) Brownsville (south aspect) | | No |
 |
 B-1
 | | BrE Brownsville (north aspect) Brownsville (south aspect) | | No |

 4R
 3R |
 B-2
 | | BrF Brownsville (north aspect) Brownsville (south aspect) | | No |

 4R
 3R |
 H-1
 | | BtF Brownsville (north aspect) Brownsville (south aspect) Rock outcrop. | | No |
 |
 H-1
 H-1 | | CdA:
Caneadea |
 | No |

 4C |
 C-2 | | CfA:
Chili |

 IIs | Yes |

 4A |
 A-1 | | CfB:
Chili |

 IIe | Yes |

 4A |
 A-1 | | CfC:
Chili |
 | No |

 4A |

 A-1 | | CfD:
Chili |
 | No |

 4R
 |
 A-2
 | Interpretive Groups--Continued | Soil name and map symbol | Land capability | Prime
farmland |
 Woodland
 ordination
 symbol | Pasture and
 hayland
 suitability
 group | |---|----------------------------|-------------------|--|---| | CfE:
Chili | VIIe | No |

 4R |

 A-3 | | CgA:
Chili
Urban land. | IIs | No |

 4A
 | | | CgB:
Chili
Urban land. | IIe | No |
 | | | ChA:
 Cidermill | I | Yes |

 5A |

 A-1 | | ChB: Cidermill | IIe | Yes |

 5A
 |
 A-1 | | CkC: Clarksburg | IIIe | No |
 | F-3 | | Clarksburg | IVe | No |
 4R
 | F-3 | | CoB: Coshocton | IIe | Yes |
 4A
 | A-6 | | CoC2: Coshocton | IIIe | No |

 4A | A-6 | | Coshocton (north aspect) Coshocton (south aspect) | IVe | No | 4R
 4R
 3R | A-2 | | CoE Coshocton (north aspect) Coshocton (south aspect) | VIe | No |
 4R
 3R | A-3 | | CpC: Coshocton | VIs | No |

 4A | A-4 | | CpD Coshocton (north aspect) Coshocton (south aspect) | VIs | No | 4R
 4R
 3R | A-4 | | CrD Coshocton (north aspect) Rigley (north aspect) Rigley (south aspect) | IVe
IVe
VIe
VIe | No | 4R
 4R
 3R
 4R
 3R | A-2 | | CrE Coshocton (north aspect) Coshocton (south aspect) Rigley (north aspect) Rigley (south aspect) | VIe
VIe
VIIe
VIIe | No |
 4R
 3R
 4R
 3R | A-3 | | CsD Coshocton (north aspect) Coshocton (south aspect) Westmoreland (north aspect) Westmoreland (south aspect) | IVe | No | 4R
 4R
 3R
 4R
 4R | A-2 | Interpretive Groups--Continued | | | | | Pasture and | |--|--------------------|-------------------|--------------------------------------|-------------------------------------| | Soil name and map symbol | Land
capability | Prime
farmland | Woodland
 ordination
 symbol | hayland
 suitability
 group | | CsE Coshocton (north aspect) Coshocton (south aspect) Westmoreland (north aspect) Westmoreland (south aspect) | VIe | No | 4R
 4R
 3R
 4R
 4R | A-3

 | | DeC:
Dekalb | IIIe | No |

 3F
 | F-1 | | Ds:
Dumps, mine | | No |

 | | | EuA:
Euclid | IIw | Yes* |

 5A | C-3 | | FaB:
Fairpoint | IIIs | No |
 |
 B-4 | | FaD:
 Fairpoint | IVs | No |

 |
 B-4 | | FaE:
 Fairpoint | VIe | No |

 |
 E-2 | | FeB: | IIIe | No |

 |
 B-4 | | FeC: | IVe | No |

 |
 B-4 | | FhA: | IIw | Yes* |

 5A | C-1 | | FhB: | IIe | Yes* |

 5A | C-1 | | GdB:
 Germano | IIe | Yes |

 4D | F-1 | | GdC2: | IIIe | No |

 4D | F-1 | | GhB: | IIe | Yes |

 4A | F-1 | | GhC: | IIIe | No |

 4A | F-1 | | GhDGilpin (north aspect) Gilpin (south aspect) | IVe | No |
 4R
 4R |
 F-1
 | | GnA: Glenford | I | Yes |

 5A
 |
 A-6 | | GnB:
 Glenford | IIe | Yes |

 5A |
 A-6 | | GnC:
 Glenford | IIIe | No |

 5A
 |

 A-6 | Interpretive Groups--Continued | Soil name and map symbol | Land
capability | Prime
 farmland
 |
 Woodland
 ordination
 symbol | Pasture and
 hayland
 suitability
 group | |---|--------------------|-------------------------|--|---| | GpA:
 Glenford | I |

 Yes |

 5A |
 A-5 | | GuC:
Guernsey | IIIe |

 No |

 4A |

 A-6 | | GuD Guernsey (north aspect) Guernsey (south aspect) | IVe |
 No
 |

 4R
 4R | A-2 | | HaD
Hazleton (north aspect) | IVe |
 No
 |

 4R | B-1 | | Hazleton (south aspect) HaE | VIe |

 No
 | 3R

 4R |

 B-2 | | Hazleton (south aspect)
 | VIIe |

 No | 3R

 4R |

 H-1 | | Hazleton (south aspect) HeF | VIIs |

 No | 4R
 3R
 |

 H-1 | | Hazleton (north aspect) Hazleton (south aspect) | |

 | 4R
 3R
 | | | HoB:
 Homewood
 HoC: | IIe |
 Yes
 |
 5D
 | F-3 | | Homewood

 Ht: | IIIe | No
 | 5D

 | F-3 | | Huntington JmA: Jimtown | I | Yes

 Yes* | 5A

 5A | A-5

 C-1 | | KeB:
 Keene | IIe |

 Yes | 3/1

 4A |

 A-6 | | KeC: | IIIe |

 No |

 4A |
 A-6 | | La:
 Landes | IIs |

 Yes
 |

 5A
 |
 A-5 | | Lb: Landes | IIw | Yes | 5A |
 A-5 | | Lo:
 Lobdell | IIw |
 Yes
 |
 5A
 |
 A-5 | | LrB:
Loudon

LrC: | IIe |
 Yes
 |
 4C
 | A-6 | | Loudon | IIIe |
 No
 |
 4C
 | A-6 | | Loudonville | IIIe |
 No
 |
 4D
 |
 F-1 | Interpretive Groups--Continued | Soil name and map symbol

 | Land
capability | Prime
farmland | Woodland
ordination
symbol | Pasture and
 hayland
 suitability
 group | |-------------------------------------|--------------------|-------------------|----------------------------------|---| | LvD:
Loudonville | IVe | No | 4R |

 F-1 | | MaB:
Markland | IIIe | Yes | 4C |

 F-5 | | MaC:
Markland | IVe | No | 4C |

 F-5 | | MaD2:
Markland | VIIe | No | 4R |
 F-6 | | Mg:
Melvin | IIIw | Yes** | 6W | C-3 | | Mh:
Melvin | Vw | No | 5W |
 C-3 | | MnA:
Mentor | I | Yes | 5A |
 A-6 | | MnB:
Mentor | IIe | Yes | 5A |
 A-6 | | MnC:
Mentor | IIIe | No | 5A |
 A-6 | | MnD:
Mentor | VIe | No | 5R |
 A-2
 | | Ne:
Newark | IIw | Yes* | 5W |
 C-3
 | | Nf:
Newark | IIIw | Yes** | 5W |
 C-3 | | Nn:
Nolin | I | Yes | 5A |
 A-5 | | No:
 Nolin | IIw | Yes | 5A |
 A-5
 | | Or:
 Orrville | IIw | Yes* | 5A |
 C-3 | | Pg: Pits, gravel |
 | No | |

 | | Ph:
Pits, quarry |
 | No | |

 | | RcC:
Richland | IIIe | No | 5A |
 A-1
 | | RcD | IVe | No | 5R
4R | A-2 | | RgC:
Rigley | IIIe | No | 4A |
 A-1
 | Interpretive Groups--Continued | Soil name and map symbol | Land
capability |
 Prime
 farmland

 |
 Woodland
 ordination
 symbol | Pasture and
 hayland
 suitability
 group | |---|--------------------|------------------------------------|--|---| | RgD
Rigley (north aspect)
Rigley (south aspect) | IVe |
 No
 |

 4R
 3R | A-2 | | RgE
Rigley (north aspect)
Rigley (south aspect) | VIe |
 No

 |
 | A-3 | | RhD Rigley (north aspect) Rigley (south aspect) | VIs |
 No

 |
 4R
 3R | A-4 | | Se:
Sebring | IIIw |
 Yes*
 |
 5W
 | C-2 | | Th:
Tioga | I | Yes |
 4A
 | A-5 | | Tk:
Tioga | I | Yes |
 4A
 |
 A-5 | | Tm:
Tioga | IIw |
 Yes***
 |
 4A
 |
 A-5 | | To:
Tioga
Urban land. | I |
 No
 |
 4A
 | | | TsB:
Titusville | IIe |
 Yes
 |
 5D
 | F-3 | | TsC:
Titusville | IIIe |
 No
 |
 5D | F-3 | | Ug:
 Udorthents, loamy | |
 No
 |

 | | | Uh:
 Udorthents, loamy-skeletal | |
 No
 |

 | | | Up: Udorthents Pits. | |
 No
 |

 | | | WaA: Watertown | IIIs |

 No |

 4A |
 B-1 | | WaB:
Watertown | IIIs |
 |
 |
 B-1 | | WaC:
Watertown | IIIe |
 |
 |
 B-1 | | WaD:
Watertown | VIe |
 |
 |
 B-1 | | WaF Watertown (north aspect) Watertown (south aspect) | VIIe |
 No

 |
 4R
 3R | H-1 | Interpretive Groups--Continued | | | | | Pasture and | |-----------------------------|------------|----------|------------|-------------| | Soil name and map symbol | Land | Prime | Woodland | hayland | | | capability | farmland | ordination | suitability | | | | | symbol | group | | | | | | | | Wb: | | | | _ | | Wappinger | I | Yes | 4A
 | A-5 | | WeC: | | | | İ | | Wellston | IIIe | No | 4A | A-6 | | WhC: | | |
 | | | Westmoreland | IIIe | No | 4A | A-1 | |
 WhD | IVe | No |
 | A-2 | | Westmoreland (north aspect) | | | 4R | İ | | Westmoreland (south aspect) | | | 4R | į | |
 WhE | VIe | l No |
 |
 A-3 | | Westmoreland (north aspect) | | | 4R | | | Westmoreland (south aspect) | | | 4R | į | | WnA: | | |
 | | | Wheeling | I | Yes | 4A | A-1 | | WnB: | | |
 | | | Wheeling | IIe | Yes | 4A | A-1 | | Zp: | | |
 | | | Zipp | IVw | Yes** | 5W | C-3 | ^{*} Where drained. $[\]mbox{\ensuremath{{\star^{*}}}}$ Where drained and either protected from flooding or not frequently flooded during the growing season. ^{***} Where protected from flooding or not frequently flooded during the growing season.